| SOLICITATION, OFFER, | 1. SC | DLICITATION NO. | 2. T | YPE OF SOLICITA | ATION | 3. DATE ISSUED | PAGE OF | PAGES | |---|-------------------------|---------------------------|---------|-------------------|-------------|------------------------|--------------|-----------| | AND AWARD | S-0 | CO200-12-Q-0006 | | SEALED BID (| (IFB) | 5/25/2012 | 1 | 79 | | (Construction, Alteration, or Repair) | | | [x] | NEGOTIATED | (RFP) | | | | | IMPORTANT - The "offer" s | section on t | he reverse must be | fully | completed by | offeror. | | | _ | | 4. CONTRACT NO. | | 5. REQUISITION/PURC | HASE I | REQUEST NO. | 6. PROJE | ECT NO. | | | | | | | | | | | | | | 7. ISSUED BY | CODE | | 8. AD | DRESS OFFER TO |) | | | | | U.S. Embassy – Bogota | | | | | | | | | | General Services Office Procurement and Contracting | Unit | | San | ne as Block 7 | | | | | | Carrera 45 No. 24B-27, | Onit | | Jan | ic as Block i | | | | | | Bogota D.C., Colombia | | | | | | | | | | | A. NAME | | | B TELEBLONE | NO (Inclu | de area code) (NO | COLLECT | CALLEL | | 9. FOR INFORMATION | | Hightower/ Isabel Ac | neta | 571-275-223 | • | ue area code) (NO | JULLEUT | CALLS) | | CALL: | Carolyli A. | Tilgittowei/ isabel Ac | USIA | 371-273-223 | 00/2000 | | | | | SOLICITATION | | | | | | | | | | NOTE: In sealed bid solicitation | ns "offer" and | "offeror" mean "bid" and | d "bidd | er." | | | | | | 10. THE GOVERNMENT REQUIR | ES PERFORM | ANCE OF THE WORK DE | SCRIB | ED IN THESE DO | CUMENTS | (Title, identifying no | o., date): | | | | | | | | | | | | | Window Treatment, i.e., d | raperies, sh | nades, blinds, etc., c | leani | ng and repair | services | 11. The Contractor shall begin ☐ award, ☐ notice to pro | | | | | | | receiving | | | 12A. THE CONTRACTOR MUST F
(If "YES," indicate within ho | | | | ID PAYMENT BON | NDS? 12B | . CALENDAR DAY | 6 | | | ☐ YES ☐ I | VO | | | | | | | | | 13. ADDITIONAL SOLICITATION F | REQUIREMEN | TS: | | | | | | | | A. Sealed offers in original and local time _July 11, 2012_ containing offers shall be m due. | <i>(date)</i> . If this | is a sealed bid solicitat | ion, of | fers must be pul | olicly oper | ned at that time. | Sealed en | velopes | | B. An offer guarantee is | s, 🗌 is not | required. | | | | | | | | C. All offers are subject to the by reference. | (1) work requ | irements, and (2) other | provis | sions and clauses | s incorpor | rated in the solicita | ation in ful | I text or | | D. Offers providing less than _ will be rejected. | <u>120</u> calenda | r days for Government | accep | tance after the d | ate offers | are due will not b | e conside | red and | | NSN 7540-01-155-3212 | | 1442 | -101 | | STA | NDARD FORM 14 | 142 (REV. | 4-85) | | OFFER (Must be fully completed by offer | eror) | | | | | | | |--|--|---|---|--|-----------------------------------|---------------------------------|----------------------------| | 14. NAME AND ADDRESS OF OFFEROR (Inclu | de ZIP Code) | 15. TELEP | 15. TELEPHONE NO. (Include area code) | | | | | | → | | 16. REMITTANCE ADDRESS (Include only if different than Item 14) | | | | m 14) | | | | | | | | | | | | CODE FACILITY CODE | | | | | | | | | 17. The offeror agrees to perform the work at accepted by the Government within | calendar days after the | e date offers | are due. | (Insert any n | umber equa | to or great | | | AMOUNTS Col P\$ | | | | | | | | | 18. The offeror agrees to furnish any required per | formance and payment bo | nds. | | | | | | | 19. ACKNOWLEDGMENT OF AMENDMEN
The offeror acknowledges receipt of amendments | | umber and d | ate of each | _ | | | | | AMENDMENT NO. | | | | | | | | | DATE | | | | | | | | | 20A. NAME AND TITLE OF PERSON AUTHOR (Type or print) | RIZED TO SIGN OFFER | 20B. SIGN | ATURE | | l | 20C. OFFE | R DATE | | AWARD (To be completed by Government) | | | | | | | | | 21. ITEMS ACCEPTED: | | | | | | | - | | | | | | | | | | | 22. AMOUNT | 23. ACCOUNTING AND | ADDDODD | ATION DAT | ^ | | | _ | | ZZ. AMOUNT | 23. ACCOUNTING AND | APPROPRI | ATION DATA | 4 | | | | | 24. SUBMIT INVOICES TO ADDRESS SHOWN I | I
N ITEM | 25 OTHE | R THAN FIII | L AND OPEN | COMPETITION | ON PURSUA | NT TO | | (4 copies unless otherwise specified) | > | | J.S.C. 2304(| | | C. 253(c)() | | | 26. ADMINISTERED BY CODE | | 27. PAYMI | ENT WILL BE | MADE BY | | | | | | | Financial M | /lanagement | Office - FM | 0 | | | | Same as Block 7 | | | No. 24B-27 | | | | | | CONTRACTING OFFICER WILL COMPLETE ITE | M 28 OR 29 AS APPLIC | | C., Colombi | <u>a</u> | | | | | 28. NEGOTIATED AGREEMENT (Contract document and return copies to issuing office.) and deliver all items or perform all work, requisition any continuation sheets for the consideration slated and obligations of the parties to this contract she contract award, (b) the solicitation, and (c) the certifications, and specifications or incorporated by this contract. | ctor is required to sign this
Contractor agrees to furnish
s identified on this form and
in this contract. The rights
all be governed by (a) this
e clauses, representations, | 29. Athis sol | icitation is he
mates the cont
er, and (b) th | ractor is not rec
ereby accepted
tract, which con
lis contract aw | d as to the i
sists of (a) the | tems listed. É
Government so | This award plicitation and | | 30A. NAME AND TITLE OF CONTRACTOR OR TO SIGN (Type or print) | PERSON AUTHORIZED | 31A. NAM | OF CONTE | RACTING OF | FICER (Type | or print) | | | | | Caroly | n A. Hight | ower | | | | | 30B. SIGNATURE | 30C. DATE | 31B. UNIT | ED STATES | OF AMERICA | A | 31C. AWAF | RD DATE | | | | BY | | | | | | Computer Generated FORM 1442 BACK (REV. 4-85) STANDARD #### SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS #### B.1 SCOPE OF SERVICES The contractor shall provide personnel, supplies and equipment for all makeready services for residences for *U.S. Embassy - Bogota* as described in Sections B and C of this contract, and the exhibits in Section J. #### B.2 TYPE OF CONTRACT This is an indefinite-delivery, indefinite-quantity type contract for Window Treatment *cleaning and repair* services. The contractor shall furnish services according to task orders issued by the Contracting Officer. Oral task orders maybe necessary for emergencies, however, they shall be issued in writing within three days after issuance of the oral instructions. The task orders shall specify the location and type of work requested (see Section B.4 and the example in Section J, Exhibit 2). The contract will be for a one-year period from the date of the contract award, with 3 (three) one-year options. For each effective year of the contract, the U.S. Government guarantees a minimum order of 20,000,000 COP amounts of services. The maximum amount of services ordered under each year of the contract will not exceed 130,000,000 COP amounts of services, annually. # B.3 PRICES/COSTS The prices will include all work, including furnishing all labor, materials, equipment and services, unless otherwise specified in section B.4.4. The prices listed below shall include all labor, materials, direct and indirect costs, insurance (see FAR 52.228-4 and 52.228-5), overhead, and profit. #### B.3.1 CURRENCY All prices shall be in *Colombian pesos*. # B.3.2 BASE YEAR PRICES (starting on the date stated in the Notice to Proceed and continuing for a period of 12 months) | | Description of Service | Unit of
Measure | Price per Unit
in Colombian
Pesos | |-----------|---|--------------------|---| | Under 3.0 | 0 meters high | | | | 001 | Removal of curtains, blinds, rods, drapery tracks | Linear
meter | | | 002 | Cleaning/repair of roman
shades, sun screens, rolling
black outs, duette blinds | Square
meter | | | 003 | Cleaning/repair of sheers, curtains and lined curtains | Linear
meter | | | 004 | Cleaning/repair of wood laths
blinds, metal laths blinds,
miniblinds, rolling up
bamboo shades | Square
meter | | | 005 | General Maintenance/Repair
and cleaning of curtain rods,
drapery tracks | Linear
meter | | | 006 | Reinstallation of roman shades, sun screens, rolling black outs, duette blinds | Square
meter | | | 007 | Reinstallation of sheers, curtains and lined curtains | linear
meter | | | 008 | Reinstallation of wood laths, metal laths, | linear
meter | | | 009 | Replacement/reinstallation of curtain rods, drapery tracks | linear
meter | | | Above 3.0 | 00 meters high | • | | | 010 | Removal of curtains, blinds, rods, drapery tracks | Linear
meter | | | 011 | Cleaning/repair of roman
shades, sun screens, rolling
black outs, duette blinds | Square
meter | | | 012 | Cleaning/repair of sheers, curtains and lined
curtains | Linear
meter | | | 013 | Cleaning/repair of wood laths
blinds, metal laths blinds,
miniblinds, rolling up
bamboo shades | Square
meter | | | 014 | General Maintenance/repair
and cleaning of curtain rods,
drapery tracks | Linear
meter | | | 015 | Reinstallation of roman | Square | |-----|-------------------------------|--------| | | shades, sun screens, rolling | meter | | | black outs, duette blinds | | | 016 | Reinstallation of sheers, | linear | | | curtains and lined curtains | meter | | 017 | Reinstallation of wood laths, | linear | | | metal laths, | meter | | 018 | Replacement/reinstallation of | linear | | | curtain rods, drapery tracks | meter | | Total of all line-item prices: | | |--------------------------------|--| | 16% VAT | | | Base Year Total: | | # B.3.3 FIRST OPTION YEAR PRICES | Description of Service Unit of Measure in Colomb Pesos Under 3.00 meters high Removal of curtains, blinds, Linear | | |--|--| | 001 Removal of curtains, blinds, Linear | | | | | | rods, drapery tracks meter | | | O02 Cleaning/repair of roman shades, sun screens, rolling black outs, duette blinds Square meter | | | Cleaning/repair of sheers, Linear curtains and lined curtains meter | | | O04 Cleaning/repair of wood laths blinds, metal laths blinds, meter miniblinds, rolling up bamboo shades | | | O05 General Maintenance/Repair Linear and cleaning of curtain rods, drapery tracks | | | Reinstallation of roman square shades, sun screens, rolling black outs, duette blinds | | | 007 Reinstallation of sheers, linear curtains and lined curtains meter | | | Reinstallation of wood laths, linear metal laths, meter | | | 009 Reinstallation of curtain rods, linear drapery tracks meter | | | Above 3.00 meters high | | | Removal of curtains, blinds, Linear rods, drapery tracks meter | | | O11 Cleaning/repair of roman shades, sun screens, rolling black outs, duette blinds Square meter | | | O12 Cleaning/repair of sheers, Linear curtains and lined curtains meter | | | O13 Cleaning/repair of wood laths blinds, metal laths blinds, meter bamboo shades Square meter | | | O14 General Maintenance/repair Linear and cleaning of curtain rods, drapery tracks | | | 015 Reinstallation of roman Square | | | | shades, sun screens, rolling | meter | |-----|-------------------------------|--------| | | black outs, duette blinds | | | 016 | Reinstallation of sheers, | linear | | | curtains and lined curtains | meter | | 017 | Reinstallation of wood laths, | linear | | | metal laths, | meter | | 018 | Replacement/reinstallation of | linear | | | curtain rods, drapery tracks | meter | | Total of all line-item prices: | | |--------------------------------|--| | 16% VAT | | | First Year Total: | | # B.3.4 SECOND OPTION YEAR PRICES | | T | | | |-----------|---|--------------------|---| | | Description of Service | Unit of
Measure | Price per Unit
in Colombian
Pesos | | Under 3.0 | 0 meters high | | | | 001 | Removal of curtains, blinds, rods, drapery tracks | Linear
meter | | | 002 | Cleaning/repair of roman
shades, sun screens, rolling
black outs, duette blinds | Square
meter | | | 003 | Cleaning/repair of sheers, curtains and lined curtains | Linear
meter | | | 004 | Cleaning/repair of wood laths
blinds, metal laths blinds,
miniblinds, rolling up
bamboo shades | Square
meter | | | 005 | General Maintenance/Repair
and cleaning of curtain rods,
drapery tracks | Linear
meter | | | 006 | Reinstallation of roman shades, sun screens, rolling black outs, duette blinds | Square
meter | | | 007 | Reinstallation of sheers, curtains and lined curtains | linear
meter | | | 008 | Reinstallation of wood laths, metal laths, | linear
meter | | | 009 | Replacement/reinstallation of curtain rods, drapery tracks | linear
meter | | | Above 3.0 | 00 meters high | ineter | | | 010 | Removal of curtains, blinds, rods, drapery tracks | Linear
meter | | | 011 | Cleaning/repair of roman
shades, sun screens, rolling
black outs, duette blinds | Square
meter | | | 012 | Cleaning/repair of sheers, curtains and lined curtains | Linear
meter | | | 013 | Cleaning/repair of wood laths
blinds, metal laths blinds,
miniblinds, rolling up
bamboo shades | Square
meter | | | 014 | General Maintenance/Repair
and cleaning of curtain rods,
drapery tracks | Linear
meter | | | 015 | Reinstallation of roman | Square | |-----|-------------------------------|--------| | | shades, sun screens, rolling | meter | | | black outs, duette blinds | | | 016 | Reinstallation of sheers, | linear | | | curtains and lined curtains | meter | | 017 | Reinstallation of wood laths, | linear | | | metal laths, | meter | | 018 | Replacement/reinstallation of | linear | | | curtain rods, drapery tracks | meter | | Total of all line-item prices: | | |--------------------------------|--| | 16% VAT | | | Second Year Total: | | # B.3.5 THIRD OPTION YEAR PRICES | | 1 | <u> </u> | | |---------|---|--------------------|---| | | Description of Service | Unit of
Measure | Price per Unit
in Colombian
Pesos | | | 00 meters high | T | | | 001 | Removal of curtains, blinds, rods, drapery tracks | Linear
meter | | | 002 | Cleaning/repair of roman
shades, sun screens, rolling
black outs, duette blinds | Square
meter | | | 003 | Cleaning/repair of sheers, curtains and lined curtains | Linear
meter | | | 004 | Cleaning/repair of wood laths
blinds, metal laths blinds,
miniblinds, rolling up
bamboo shades | Square
meter | | | 005 | General Maintenance/Repair
and cleaning of curtain rods,
drapery tracks | Linear
meter | | | 006 | Reinstallation of roman shades, sun screens, rolling black outs, duette blinds | Square
meter | | | 007 | Reinstallation of sheers, curtains and lined curtains | linear
meter | | | 008 | Reinstallation of wood laths, metal laths, | linear
meter | | | 009 | Replacement/reinstallation of curtain rods, drapery tracks | linear
meter | | | Above 3 | .00 meters high | l | | | 010 | Removal of curtains, blinds, rods, drapery tracks | Linear
meter | | | 011 | Cleaning/repair of roman
shades, sun screens, rolling
black outs, duette blinds | Square
meter | | | 012 | Cleaning/repair of sheers, curtains and lined curtains | Linear
meter | | | 013 | Cleaning/repair of wood laths
blinds, metal laths blinds,
miniblinds, rolling up
bamboo shades | Square
meter | | | 014 | General Maintenance/Repair
and cleaning of curtain rods,
drapery tracks | Linear
meter | | | 015 | Reinstallation of roman | Square | |-----|-------------------------------|--------| | | shades, sun screens, rolling | meter | | | black outs, duette blinds | | | 016 | Reinstallation of sheers, | linear | | | curtains and lined curtains | meter | | 017 | Reinstallation of wood laths, | linear | | | metal laths, | meter | | 018 | Replacement/reinstallation of | linear | | | curtain rods, drapery tracks | meter | | | Total of all line-item prices: | | |------------------------------|--------------------------------|--| | | 16% VAT | | | | Third Year Total: | | | | | | | Total for Base Year: | | | | Total for First Option Year: | | | | Total for Second Option Yea | nr: | | | Total for Third Option Year: | | | | Grand Total for Base and all | Option Years: | | - B.4 ORDERING The Government shall issue task orders for ordering all services under this contract. Task orders may be issued from the effective date of the contract until the end of the "Period of Performance." All task orders are subject to the terms and conditions of this contract. This contract shall take precedence in the event of conflict with any task order. - B.4.1 ISSUANCE OF TASK ORDERS The Contracting Officer may issue task orders orally but will be confirm them in writing within three days. - B.4.2 SURVEY OF PROPERTY Before performing work, the contractor shall survey the property and verify the work required against the task, to determine if any discrepancies exist. The contractor shall be responsible for any errors that might have been avoided by such a survey/review. The contractor shall immediately report any discrepancies to the COR or the Contracting Officer and shall not begin work until such matters are resolved. - B.4.3 CONTENTS OF TASK ORDERS The Contracting Officer shall issue task orders for make-ready services on an as-needed basis. See the sample task order at Section J. Exhibit 2. Task orders shall include: - (a) Date of order - (b) Contract number - (c) Order number - (d) Location of property - (e) Amount of work (square meters or linear meters) - (f) Point of contact for questions - B.4.4 COMPLETION DATE The contractor shall complete all services on individual housing units within three (3) days working days after issuance and receipt. The time period specified above shall not begin until the contractor is afforded reasonable access to the work site. The time period specified above may be shortened if mutually agreed to by the contractor and the Government. The completion date is fixed and may be extended only by a written modification signed by the Contracting Officer or Contracting Officer's Representative – COR. #### SECTION C - DESCRIPTION/SPECIFICATIONS/WORK STATEMENT ## C.1 INTRODUCTION - C.1.1 GENERAL The *U.S. Embassy Bogota* requires Window treatment cleaning and repair service contractor to perform task orders on US Government owned and leased properties. The contractor shall furnish managerial, administrative and direct operational personnel in Bogota to
accomplish all work as required. - C.1.2 ENGLISH SPEAKING REPRESENTATIVE The contractor shall designate an English speaking representative with English level I, basic knowledge to serve as the contractor's liaison with the Government. - C.1.2. PERSONNEL The contractor shall be responsible for providing qualified technicians for each trade with relevant experience to perform Window Treatment cleaning and repair service for task orders issued under this contract. Helper positions do not need to meet the experience requirement. Window Treatment cleaning and repair Services – Preparation of residential units for occupancy, including all items in this contract. Task order: A written order for services under an established Government contract. #### C.2 STANDARDS ## C.2.1 CURTAIN/WINDOW TREATMENT MAINTENANCE STANDARDS The contractor shall clean, maintain, repair or replace designated drapery using professional personnel, supplies and equipment. The contractor is responsible for any damage caused to curtains/window in the cleaning process. Contractor's activity shall not disturb or damage any fixed property (including light fixtures, baseboards, painted walls, wood built-ins and cabinets). The contractor shall protect them, and if removed, return such property to its original position. The contractor shall move and return furnishings (such as furniture, cabinets) to their original positions after completion of window treatment installation. The contractor shall clean the area and make it free of litter and debris. The contractor shall provide all uniforms, equipment and janitorial supplies required to perform the services specified under this agreement. All cleaning products shall be approved by the COR before usage. The contractor will submit the product's data sheet (MSDS – material safety data sheet) for revision and will restrain from usage until a written approval is issued by the Embassy. The COR shall be able to inspect the contractor's equipment, procedures and materials and will determine if they are acceptable for use. The contractor shall be responsible for quality control and will designate a representative who shall be responsible for onsite supervision of the Contractor's workforce at all times. The supervisor shall be the point of contact with U.S. Government personnel. All work shall comply with policies, standards, schedules and any other requirements established by the building's administrations where the work will be performed. Key control. The contractor shall receive secure, issue and account for any keys issued for access to buildings, apartments, gates, closets, storages areas, for the purpose of this contract. The contractor shall not duplicate keys without the COR's approval. If the contractor has lost any such keys, the contractor shall immediately notify the COR. C.3 QUALITY ASSURANCE -- I would like to see the QAP address timeframes for job performance, delivery timeframes, etc. The contractor shall institute an appropriate inspection system including: - (a) Develop and maintain checklists of duties to be carried out, - (b) Ensure these duties are carried out by the supervisory staff and senior employees, and - (c) Perform inspections at all work locations to determine whether the various services are being performed according to the contract requirements. The contractor shall provide copies of all inspection reports to the COR. The contractor shall promptly correct and impove any shortcomings and/or substandard conditions noted in such inspections. The contractor shall to the attention of the Contracting Officer or COR, for disposition, any conditions beyond the responsibility of the contractor. # C.4 INSPECTION BY GOVERNMENT The services performed and the supplies furnished for this contract will be inspected from time to time by the COR, or his/her authorized representatives, to determine that all work is being performed in a satisfactory manner, and that all supplies are of acceptable quality and standards. The contractor shall be responsible for any corrective action, within the scope of this contract, which may be required by the Contracting Officer as a result of such inspection. # SECTION D - PACKAGING AND MARKING RESERVED # SECTION E - INSPECTION AND ACCEPTANCE # E.1 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998) This contract incorporates the following clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at: # http://acquisition.gov/far/index.html or, http://farsite.hill.af.mil/search.htm These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Dept. of State Acquisition Website at http://www.statebuy.state.gov/ to see the links to the FAR. You may also use an Internet "search engine" (e.g., Yahoo, Excite, Alta Vista, etc.) to obtain the latest location of the most current FAR. # FEDERAL ACQUISITION REGULATION (48 CFR CH. 1) | 52.246-4 | INSPECTION OF SERVICES - FIXED PRICE | AUG 1996 | |-----------|--------------------------------------|----------| | 52.246-12 | INSPECTION OF CONSTRUCTION | AUG 1996 | # **SECTION F - DELIVERIES OR PERFORMANCE** # F.1 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998) This contract incorporates the following clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at: # http://acquisition.gov/far/index.html or, http://farsite.hill.af.mil/search.htm These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Dept. of State Acquisition Website at http://www.statebuy.state.gov/ to see the links to the FAR. You may also use an Internet "search engine" (e.g., Yahoo, Excite, Alta Vista, etc.) to obtain the latest location of the most current FAR. # FEDERAL ACQUISITION REGULATION (48 CFR CH. 1) | 52.242-14 | SUSPENSION OF WORK | APR 1984 | |-----------|-----------------------------------|----------| | 52.242-15 | STOP-WORK ORDER | AUG 1989 | | 52.242-17 | GOVERNMENT DELAY OF WORK | APR 1984 | | 52.211-12 | LIQUIDATED DAMAGES - CONSTRUCTION | SEP 2000 | - (a) If the contractor fails to complete the work within the time specified in the contract, or any extension, the contractor shall pay liquidated damages to the Government in the amount of **200.00 USD** for each calendar day of delay until the work is completed or accepted. - (b) If the Government terminates the Contractor's right to proceed, liquidated damages will continue to accrue until the work is completed. These liquidated damages are in addition to excess costs of repurchase under the Termination clause. - F.2 Period of Performance. The performance period of this contract is from the start date in Notice to Proceed and continuing for 12 months, with three (3) one-year option options to renew. The initial period of performance includes any transition period authorized under the contract. ## F.3. DELIVERABLES The contractor shall deliver the following items: | <u>Description</u> | Quantity | <u>Delivery Date</u> | Deliver to: | |------------------------------------|----------|----------------------|-------------| | H.12.2 - Biographies of Personnel | 1 | 5 days after award | COR | | H.3 - Bonds | 1 | 10 days after award | CO | | H.4 - Insurance/Licenses & Permits | 1 | 10 days after award | CO | | H.10.1 - Safety Plan | 1 | 10 days after award | COR | ## F.4 ACCEPTANCE OF SCHEDULE When the Government has accepted any time schedule, it shall be binding on the contractor. The completion date is fixed and may be extended only by a written modification to the task order signed by the Contracting Officer. Acceptance or approval of any schedule or revision thereof by the Government shall not: - (a) extend the completion date or obligate the Government to do so, - (b) constitute acceptance or approval of any delay, nor - (c) excuse the contractor from or relieve the contractor of its obligation to maintain the progress of the work and achieve final completion by the established completion date. #### F.5 NOTICE OF DELAY The contractor shall notify the Government if the contractor receives a notice of any change in the work, or if any other conditions arise that may cause or are actually causing delays and the contractor believes may result in completion of the project after the completion date. The notification shall state the effect, if any, of such change or other conditions upon the approved schedule, and shall state in what respects, if any, the relevant schedule or the completion date should be revised. The contractor shall give such notice promptly, not more than ten (10) days following the first occurrence of event giving rise to the delay or prospective delay. The contractor shall obtain the approval of the Contracting Officer for any revisions to the approved time schedule. #### F.6 NOTICE TO PROCEED (a) Following receipt from the contractor of acceptable bonds or evidence of insurance within the time specified in Section H of this contract, the Contracting Officer will provide to the contractor a Notice to Proceed. The contractor shall then begin work. (b) It is possible that the Contracting Officer may elect to issue the Notice to Proceed before receipt and acceptance of any bonds or evidence of insurance. Issuance of a Notice to Proceed by the Government before receipt of the required bonds or insurance certificates or policies shall not be a waiver of the requirement to furnish these documents. #### F.7 WORKING HOURS The contractor shall perform all work **based on building administrative
regulations except for the holidays identified in Sections I.15.** The Contracting Officer may approve other hours. The contractor shall give 24 hours advance notice to the Contracting Officer, who may consider any deviation from the hours identified above. Changes in work hours will not be a cause for a price increase if initiated by the Contractor. ## F.8 EXCUSABLE DELAYS The contractor will be allowed time, not money, for excusable delays as defined in FAR 52.249-10, Default. Examples of such cases include: - (l) acts of God or of the public enemy, - (2) acts of the United States Government in either its sovereign or contractual capacity, - (3) acts of the government of the host country in its sovereign capacity, - (4) acts of another contractor in the performance of a contract with the Government, - (5) fires, - (6) floods, - (7) epidemics, - (8) quarantine restrictions, - (9) strikes, - (10) freight embargoes, - (11) delays in delivery of Government furnished equipment and - (12) unusually severe weather. In each instance, the failure to perform must be beyond the control and without the fault or negligence of the contractor, and the failure to perform furthermore - (a) must be one that the contractor could not have reasonably anticipated and taken adequate measures to protect against, - (b) cannot be overcome by reasonable efforts to reschedule the work, and - (c) directly and materially affects the date of final completion of the project. # **SECTION G - CONTRACT ADMINISTRATION DATA** - G.1 652.242-70 CONTRACTING OFFICER'S REPRESENTATIVE (COR) (AUG 1999) - (a) The Contracting Officer may designate in writing one or more Government employees, by name or position title, to take action for the Contracting Officer under this contract. Each designee shall be identified as a Contracting Officer's Representative (COR). Such designation(s) shall specify the scope and limitations of the authority so delegated; provided, that the designee shall not change the terms or conditions of the contract, unless the COR is a warranted Contracting Officer and this authority is delegated in the designation. - (b) The COR for this contract is Facilities Engineer. #### G.1.2 Duties The COR is responsible for inspection and acceptance of services. These duties include review of Contractor invoices, including the supporting documentation required by the contract. The COR may provide technical advice, substantive guidance, inspections, invoice approval, and other purposes as deemed necessary under the contract. ## G.2 PAYMENT The contractor shall submit invoices for payment to the following address: U.S. Embassy – Bogota Facilities Maintenance Unit Carrera 45, No. 24B-27, Bogotá D.C., Colombia Payment will be made within thirty (30) days upon submission and acceptance of original invoice duly approved by the COR confirming that the services have been received complete and satisfactorily. Invoices shall be submitted on a monthly basis. ## G.2.1 GENERAL The contractor shall follow Section I, 52.232-5, "Payments Under Fixed-Price Construction Contracts." The following subsections elaborate upon the information contained in that clause. # G.2.2 DETAIL OF PAYMENT REQUESTS The contractor's requests for payment, which shall be made no more frequently than monthly shall cover the value of labor and materials completed and in place, including a prorated portion of overhead and profit. ## G.2.3 PAYMENTS TO SUBCONTRACTORS The contractor shall make timely payment from the proceeds of the progress or final payment to subcontractors and suppliers following the contractor's contractual arrangements with them. ## G.2.4 EVALUATION BY THE CONTRACTING OFFICER The Contracting Officer shall make a determination as to the amount that is due after an inspection of the work. The Contracting Officer shall advise the contractor if the Contracting Officer does not approve payment of the full amount applied for, less the retainage addressed in FAR 52.232-5. ## G.2.5 ADDITIONAL WITHHOLDING Independently of monies retained by the Government under FAR 52.232-5 the Government may withhold from payments due the contractor any amounts necessary to cover: - (a) Wages or other amounts due the contractor's employees on this project; - (b) Wages or other amounts due employees of subcontractors on this project; - (c) Amounts due suppliers of materials or equipment for this project; and - (d) Any other amounts that the contractor may be held liable under this contract, including but not limited to the actual or prospective costs of correction of defective work and costs for failure to make adequate progress. # G.2.6. PAYMENT In accordance with 52.232-27(a), the 14-day period identified in FAR 52.232-27(a)(1)(i)(A) is changed to 30 days. ## G.3 RECORDKEEPING REQUIREMENTS The contractor and the COR shall both maintain a complete and accurate management file. The file shall contain, as a minimum, the following items: (a) The Government's copies of all task orders issued under this contract, and all inspection reports completed by the COR (OF-127). These forms will be supplied to advise the contractor of service requests and to document the performance of all work. G. The contractor shall show Value Added Tax (16% VAT) as a separate item on invoices submitted for payment, if applicable. # **SECTION H - SPECIAL CONTRACT REQUIREMENTS** ## H.1 ISSUANCE OF ORAL TASK ORDERS The Contracting Officer may issue oral task orders, as stated in Section B.4.1. Any oral task orders issued shall be confirmed in writing within three days when the Mission is open for business. U.S. or local holidays observed by the Mission and natural disasters or other emergencies that result in a suspension of normal operations shall not be counted against the three- day period. In all cases, the Contractor must begin work after receipt of an oral order, without waiting for written confirmation. ## H.2 ORDERING OFFICIAL The designated ordering individual for this contract is the Contracting Officer. # H.3 BOND REQUIREMENTS #### H.3.1 TYPE OF BONDS The contractor shall furnish: (1) a performance and guaranty bond and a payment bond on forms provided by and from sureties acceptable to the Government, each in the amount of 20% of the contract price. #### H.3.2 TIME FOR SUBMISSION The contractor shall provide the bonds required by paragraph H.1.1 within ten (10) days after contract award. Failure to submit: - (1) the required bonds other security acceptable to the Government; - (2) bonds from an acceptable surety; or - (3) bonds in the required amount, may result in rescinding or termination of the contract by the Government. The contractor shall be liable for costs described in FAR 52.249-10, "Default (Fixed-Price Construction) if the contract is terminated. #### H.3.3 COVERAGE The bonds or alternate performance security shall guarantee: - (a) the contractor's completion of the work within the contract time, - (b) the correction of any defects after completion as required by this contract, - (c) the payment of all wages and other amounts payable by the contractor under its subcontracts or for labor and materials, and - (d) the satisfaction or removal of any liens or encumbrances placed on the work. #### H.3.4 DURATION OF COVERAGE The required performance and payment securities shall remain in effect in the full amount required until final acceptance of the project by the Government. At that time, the penal sum of the performance security only shall be reduced to 10% of the contract price. The performance security shall remain in effect for one year after the date of final completion and acceptance, and the contractor shall pay any premium required for the entire period of coverage. The requirement for payment security terminates at final acceptance. # H.3.5 52.228-2 ADDITIONAL BOND SECURITY (OCT 1997) The contractor shall promptly furnish additional security required to protect the Government and persons supplying labor or materials under this contract if – - (a) Any surety upon any bond, or issuing financial institution for other security, furnished with this contract becomes unacceptable to the Government; - (b) Any surety fails to furnish reports on its financial condition as required by the Government; or - (c) The contract price is increased so that the penal sum of any bond becomes inadequate in the opinion of the Contracting Officer. #### H.4 INSURANCE #### H.4.1 AMOUNT OF INSURANCE The contractor is required to provide whatever insurance is legally necessary under Section I, 52.228-5, "Insurance - Work on a Government Installation." The contractor shall, at its own expense, provide and maintain during the entire performance period the following insurance amounts: General Liability (includes premises/operations, collapse hazard, products, completed operations, contractual, independent contractors, broad form property damage, personal injury) (1) Bodily Injury on or off the site stated in US Dollars: Per Occurrence \$100,000.00 Cumulative \$200,000.00 (2) Property Damage on or off the site in US Dollars: Per Occurrence \$100,000.00 Cumulative \$200,000.00 The types and amounts of insurance are the minimums required. The contractor shall obtain any other types of insurance required by local law or that are ordinarily or customarily obtained in the location of the work. The limit of such insurance shall be as provided by law or sufficient to meet normal and customary claims. The contractor agrees that the Government shall not be responsible for personal injuries or for damages to: - (a) any property of the contractor, - (b) its officers, - (c) agents, - (d) servants, - (e) employees, or - (f) any other person, arising from and incident to the contractor's performance of this contract. The contractor shall hold harmless and indemnify the Government from any and all claims arising, except in the instance of gross negligence on the part of the Government. The contractor shall obtain adequate insurance
for damage to, or theft of, materials and equipment in insurance coverage for loose transit to the site or in storage on or off the site. ## H.4.2 GOVERNMENT AS ADDITIONAL INSURED The general liability policy required of the contractor shall name "the United States of America, acting by and through the Department of State," as an additional insured with respect to operations performed under this contract. ## H.4.3 TIME FOR SUBMISSION OF EVIDENCE OF INSURANCE The contractor shall provide evidence of the insurance within ten (10) days after contract award. Failure to timely submit this evidence, in a form acceptable to the Contracting Officer, may result in rescinding or termination of the contract by the Government. ## H.5 GOVERNING LAW The laws of the United States shall govern the contract and the interpretation of the contract. #### H.6 LANGUAGE PROFICIENCY The manager, assigned by the contractor to superintend the work on-site required by 52.236-6, "Superintendence by the contractor" shall be fluent in written and spoken English. #### H.7 LAWS AND REGULATIONS # H.7.1 COMPLIANCE REQUIRED The contractor shall, without additional expense to the Government, be responsible for complying with all host country laws, codes, ordinances, and regulations applicable to the performance of the work, and with the lawful orders of any governmental authority having jurisdiction. Host country authorities may not enter the construction site without the permission of the Contracting Officer. Unless directed by the Contracting Officer, the contractor shall comply with the more stringent of: - (a) the requirements of such laws, regulations and orders; or - (b) the contract. If a conflict between the contract and such laws, regulations and orders, the contractor shall promptly advise the Contracting Officer of the conflict and recommend a proposed course of action for resolution by the Contracting Officer. # H.7.2 LABOR, HEALTH AND SAFETY LAWS AND CUSTOMS The contractor shall comply with all local labor laws, regulations, customs and practices pertaining to labor, safety, and similar matters, unless doing so would be inconsistent with the requirements of this contract. #### H.7.3 SUBCONTRACTORS The contractor shall give written assurance to the Contracting Officer that all subcontractors and others performing work on or for the project have obtained all required licenses and permits. #### H.7.4 EVIDENCE OF COMPLIANCE The contractor shall submit proper documentation and evidence of compliance with this clause to the Contracting Officer. #### H.8 RESPONSIBILITY OF CONTRACTOR ## H.8.1 DAMAGE TO PERSONS OR PROPERTY The contractor shall be responsible for all damages to persons or property that occur as a result of the contractor's fault or negligence. The contractor shall take proper safety and health precautions to protect the work, the workers, the public, and the property of others. ## H.8.2 RESPONSIBILITY FOR WORK PERFORMED The contractor shall be responsible for all materials delivered and work performed until final completion and acceptance of the entire work, except for any completed unit of work that may have been accepted in writing under the contract. ## H.9 MAINTENANCE OPERATIONS ## H.9.1 OPERATIONS AND STORAGE AREAS - (a) Confinement to Authorized Areas. The contractor shall confine all operations (including storage of materials) on Government premises to areas authorized or approved by the Contracting Officer. - (b) Vehicular Access. The contractor shall use only established site entrances and roadways. #### H.9.2 USE OF PREMISES - (a) Occupied Premises. If the premises are occupied, the contractor, its subcontractors, and their employees shall comply with the regulations promulgated by the Government governing access to, operation of, and conduct while in or on the premises. The contractor shall perform the work required under this contract without unreasonably interrupting or interfering with the conduct of Government business. - (b) Requests from occupants. The contractor shall refer to the Contracting Officer any request received by the contractor from occupants of existing buildings to change the sequence of work. (c) Access limited. The contractor, its subcontractors and their employees shall not have access to or be admitted into any building or portion of the site outside the areas designated in this contract except with the permission of the Contracting Officer. #### H.10 SAFETY # H.10.1 652.236-70 ACCIDENT PREVENTION (APR 2004) - (a) General. The contractor shall provide and maintain work environments and procedures which will safeguard the public and Government personnel, property, materials, supplies, and equipment exposed to contractor operations and activities; avoid interruptions of Government operations and delays in project completion dates; and, control costs in the performance of this contract. For these purposes, the contractor shall: - (1) Provide appropriate safety barricades, signs and signal lights; - (2) Comply with the standards issued by any local government authority having jurisdiction over occupational health and safety issues; and, - (3) Ensure that any additional measures the contracting officer determines to be reasonably necessary for this purpose are taken. - (4) For overseas construction projects, the contracting officer shall specify in writing additional requirements regarding safety if the work involves: - (i) Scaffolding; - (ii) Work at heights above two (2) meters; - (iii) Trenching or other excavation greater than one (1) meter in depth; - (iv) Earth moving equipment; - (v) (Temporary wiring, use of portable electric tools, or other recognized electrical hazards. Temporary wiring and portable electric tools require the use of a ground fault circuit interrupter (GFCI) in the affected circuits; other electrical hazards may also require the use of a GFCI; - (vi) Work in confined spaces (limited exits, potential for oxygen less that 19.5 percent or combustible atmosphere, potential for solid or liquid engulfment, or other hazards considered to be immediately dangerous to life or health such as water tanks, transformer vaults, sewers, cisterns, etc.); - (vii) Hazardous materials a material with a physical or health hazard including but not limited to, flammable, explosive, corrosive, toxic, reactive or unstable, or any operations which creates any kind of contamination inside an occupied building such as dust from demolition activities, paints, solvents, etc.; or # (viii) Hazardous noise levels. - (b) *Records*. The contractor shall maintain an accurate record of exposure data on all accidents incident to work performed under this contract resulting in death, traumatic injury, occupational disease, or damage to or theft of property, materials, supplies, or equipment. The contractor shall report this data in the manner prescribed by the contracting officer. - (c) *Subcontracts*. The contractor shall be responsible for its subcontractors' compliance with this clause. - (d) Written program. Before commencing work, the contractor shall: - (1) Submit a written plan to the contracting officer for implementing this clause. The plan shall include specific management or technical procedures for effectively controlling hazards associated with the project; and, - (2) Meet with the contracting officer to discuss and develop a mutual understanding relative to administration of the overall safety program. - (e) Notification. The contracting officer shall notify the contractor of any non-compliance with these requirements and the corrective actions required. This notice, when delivered to the contractor or the contractor's representative on site, shall be deemed sufficient notice of the non-compliance and corrective action required. After receiving the notice, the contractor shall immediately take corrective action. If the contractor fails or refuses to promptly take corrective action, the contracting officer may issue an order suspending all or part of the work until satisfactory corrective action has been taken. The contractor shall not be entitled to any equitable adjustment of the contract price or extension of the performance schedule on any suspension of work order issued under this clause. #### H.11 SUBCONTRACTORS AND SUPPLIERS #### H.11.1 CLAIMS AND ENCUMBRANCES The contractor shall satisfy all lawful claims of any persons or entities employed by the contractor, including: - (a) subcontractors, - (b) material men and laborers, for all labor performed and materials furnished under this contract, including the applicable warranty or correction period. The contractor shall not at any time permit any lien, attachment, or other encumbrance to be entered against or to remain on the building(s) or the premises as a result of nonperformance of any part of this contract. ## H.11.2 APPROVAL OF SUBCONTRACTORS - (a) Review and approval. The Government reserves the right to review proposed subcontractors for a period of five (5) days before providing notice of approval or rejection. - (b) Rejection of subcontractors. The Government reserves the right to reject any or all subcontractors proposed if their participation in the project may cause damage to the national security interests of the United States. The contractor agrees to promptly replace any subcontractor rejected by the Government under this clause. #### H.12 CONTRACTER PERSONNEL #### H.12.1 REMOVAL OF PERSONNEL The contractor shall: - (a) maintain discipline at the site and at all times; - (b) take all reasonable precautions to prevent any unlawful, riotous or disorderly conduct by or amongst those employed at the site; and - (c) take all reasonable precautions for the preservation of peace and protection of persons and property in the neighborhood of the project against unlawful, riotous, or disorderly conduct. The Contracting Officer may require, in writing, that the contractor remove from the work any employee that the Contracting Officer
determines: - (a) incompetent, - (b) careless, - (c) insubordinate or - (d) otherwise objectionable, or - (e) whose continued employment on the project is deemed by the Contracting Officer to be contrary to the Government's interests. #### H.12.2 MAINTENANCE PERSONNEL SECURITY After award of the contract, the contractor has ten (10) calendar days to submit to the Contracting Officer a list of workers and supervisors assigned to this project for the Government to conduct security checks. It is anticipated that security checks will take **ninety** (90) days to perform. For each individual the list shall include: - (a) Full Name - (b) Place and Date of Birth - (c) Current Address - (d) Identification number Failure to provide any of the above information may be considered grounds for rejection and/or re-submittal of the application. Once the Government has completed the security screening and approved the applicants a badge will be provided to the individual for access to the site. The Government may revoke this badge at any time due to the falsification of data, or misconduct on site. # H.13 MATERIALS AND EQUIPMENT ## H.13.1 SELECTION AND APPROVAL OF MATERIALS - (a) Standard of quality. All materials and equipment incorporated into the work shall be new and for the purpose intended, unless otherwise specified. All workmanship shall be of good quality and performed in a skillful manner as determined by the Contracting Officer. - (b) Selection by contractor. Where the contract permits the contractor to select products, materials or equipment to be incorporated into the work, or where specific approval is otherwise required by the contract, the contractor shall give the Contracting Officer, for approval: - (1) The names of the manufacturer; - (2) Model number; - (3) Source of procurement of each such product, material or equipment; and - (4) Other pertinent information concerning the: - (i) Nature, - (ii) Appearance, - (iii) Dimensions, - (iv) Performance, - (v) Capacity, and - (vi) Rating unless otherwise required by the Contracting Officer. The contractor shall provide this information in a timely manner to permit the Government to evaluate the information against the requirements of the contract. The contractor shall provide a submittal register ten (10) days after contract award showing when shop drawings, samples, or submittals shall be made. The contractor shall submit samples for approval at the contractor's expense, with all shipping charges prepaid, when directed to do so by the Contracting Officer or COR. Installation or use of any products, materials or equipment without the required approval shall be at the risk of rejection. #### H.13.2 CUSTODY OF MATERIALS The contractor shall be responsible for the custody of all materials received for incorporation into the project, including Government furnished materials, upon delivery to the contractor or to any person for whom it is responsible, including subcontractors. The contractor shall deliver all items to the site as soon as practicable. The contractor shall clearly mark in a manner directed by the Contracting Officer all items of which the contractor has custody but that have not been delivered or secured at the site. The contractor shall clearly indicate the use of such items for this U.S. Government project. #### H.14 SURPLUS MATERIALS Any surplus materials, fixtures, articles or equipment remaining at the completion of the project shall become the property of the contractor, except those items furnished by the Government, whose cost is not included in the contract price. ## H.15 SPECIAL WARRANTIES #### H.15.1 SPECIAL WARRANTY OBLIGATIONS Any special warranties that may be required under the contract shall be subject to the terms of FAR 52.246-21, "Warranty of Construction," unless they conflict with the terms of such special warranties. # H.15.2 WARRANTY INFORMATION The contractor shall obtain and furnish to the Government all information that is required to make any subcontractor's, manufacturers, or supplier's guarantee or warranty legally binding and effective. The contractor shall submit both the information and the guarantee or warranty to the Government in sufficient time to permit the Government to meet any time limit specified in the guarantee or warranty, but not later than completion and acceptance of all work under this contract. # H.16 NONCOMPLIANCE WITH CONTRACT REQUIREMENTS The Contracting Officer shall have the right to order the contractor to suspend any or all work under the contract until the contractor has complied or begun complying with the noncompliance notice in a reasonable period of time. The contractor will not be entitled to any extension of contract time or payment for any costs incurred as a result of being ordered to suspend work for such a cause. See FAR 52.252-14, Suspension of Work. ## **SECTION I - CONTRACT CLAUSES** # I.1 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998) This contract incorporates the following clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at: # http://acquisition.gov/far/index.html or, http://farsite.hill.af.mil/search.htm These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Department of State Acquisition Website at http://www.statebuy.state.gov/ to see the links to the FAR. You may also use an Internet "search engine" (e.g., Yahoo, Excite, Alta Vista, etc.) to obtain the latest location of the most current FAR. # FEDERAL ACQUISITION REGULATION (48 CFR CH. 1) | 52.202-1 | DEFINITIONS (Alternate I MAR 2001) | JUL 2004 | |-----------|-------------------------------------|----------------| | 52.203-3 | GRATUITIES | APR 1984 | | 52.203-5 | COVENANT AGAINST CONTINGENT FEES | APR 1984 | | 52.203-6 | RESTRICTIONS ON SUBCONTRACTOR SALES | SEPT | | 2006 | | | | | TO THE GOVERNMENT | | | 52.203-7 | ANTI-KICKBACK PROCEDURES | OCT 2010 | | 52.203-8 | CANCELLATION, RESCISSION, AND | | | | RECOVERY OF FUNDS FOR ILLEGAL OR | | | | IMPROPER ACTIVITY | JAN 1997 | | 52.203-10 | PRICE OR FEE ADJUSTMENT FOR ILLEGAL | JAN 1997 | | | OR IMPROPER ACTIVITY | | | 52.203-12 | LIMITATION ON PAYMENTS TO INFLUENCE | OCT 2010 | | | CERTAIN FEDERAL TRANSACTIONS | | | 52.203-13 | CONTRACTOR CODE OF BUSINESS ETHICS | APR 2010 | | | | | | 52.204-4 | PRINTING/COPYING DOUBLE-SIDED ON | | | | RECYCLED PAPER | AUG 2000 | | 52.204-9 | PERSONAL VERIFICATION OF CONTRACTOR | PERSONNEL | | | | JAN 2011 | | 52.204-10 | REPORTING EXECUTIVE COMPENSATION | AND FIRST-TIER | | | SUBCONTRACT AWARDS | JUL 2010 | | 52.209-6 | PROTECTING THE GOVERNMENT'S | DEC 2010 | | | INTEREST WHEN SUBCONTRACTING WITH | | | | CONTRACTORS DEBARRED, SUSPENDED, OR | | | | PROPOSED FOR DEBARMENT | | | 52.210-1
2011 | Market Research | APR | |-------------------------|--|----------------------| | 52.215-2
2010 | AUDIT AND RECORDS - NEGOTIATION | OCT | | 52.215-8 | ORDER OF PRECEDENCE - UNIFORM | | | 32.213-6 | CONTRACT FORMAT | OCT 1997 | | 52.215-11 | PRICE REDUCTION FOR DEFECTIVE CERTIFIED | 001 1777 | | 32.213 11 | COST OR PRICING DATA – MODIFICATIONS | AUG 2011 | | 52.215-13 | SUBCONTRACTOR CERTIFIED COST OR PRICING | 1100 2011 | | | DATA – MODIFICATIONS | OCT 2010 | | 52.215-21 | REQUIREMENTS FOR COST OR PRICING DATA | OCT 2010 | | | OR PRICING DATA OR INFORMATION OTHER | | | | THAN COST OR PRICING DATA-MODIFICATIONS | | | 52.216-7 | ALLOWABLE COST AND PAYMENT | JUN 2011 | | | ALTERNATE I | JUN 2011 | | 52.222-1 | NOTICE TO THE GOVERNMENT OF LABOR DISPUT | ES FEB 1997 | | 52.222-19 | CHILD LABOR – COOPERATION WITH | | | | AUTHORITIES AND REMEDIES | AUG 2010 | | 52.222-50 | COMBATING TRAFFICKING IN PERSONS | FEB 2009 | | 52.223-18 | CONTRACTOR POLICY TO BAN TEXT MESSAGING | | | | WHILE DRIVING | AUG 2011 | | 52.225-13 | RESTRICTIONS ON CERTAIN FOREIGN | JUN 2008 | | | PURCHASES | | | 52.225-14 | INCONSISTENCY BETWEEN ENGLISH | FEB 2000 | | · | VERSION AND TRANSLATION OF CONTRACT | | | 52.228-4 | WORKERS' COMPENSATION AND WAR-HAZARD | 1 DD 1001 | | 72 22 0 7 | INSURANCE OVERSEAS | APR 1984 | | 52.228-5 | INSURANCE-WORK ON A GOVERNMENT | IANI 1007 | | 50 000 11 | INSTALLATION PLEDGES OF ASSETS | JAN 1997 | | 52.228-11 | PLEDGES OF ASSETS ALTERNATIVE PAYMENT PROTECTION | SEP 2009 | | 52.228-13
52.228-14 | IRREVOCABLE LETTERS OF CREDIT | JUL 2000
DEC 1999 | | 52.228-14 | TAXES - FOREIGN FIXED-PRICE CONTRACTS | JUN 2003 | | 52.232-1 | PAYMENTS | APR 1984 | | 52.232-5 | PAYMENTS UNDER FIXED-PRICE CONSTRUCTION | | | 32.232 3 | CONTRACTS (applicable to individual task orders) | SEI 2002 | | 52.232-8 | DISCOUNTS FOR PROMPT PAYMENT | FEB 2002 | | 52.232-17 | INTEREST | OCT 2008 | | 52.232-18 | AVAILABILITY OF FUNDS | APR 1984 | | 52.232-25 | PROMPT PAYMENT | OCT 2008 | | 52.232-27 | PROMPT PAYMENT FOR CONSTRUCTION CONTRA | | | | (applicable to individual task orders) | | | 52.232-34 | PAYMENT BY ELECTRONIC FUNDS TRANSFER – | MAY 1999 | | | OTHER THAN CENTRAL CONTRACTOR | | | | REGISTRATION | | | 52.233-1 | DISPUTES | JUL 2002 | | | Alternate I (DEC 1991) | | |-----------|--|-----------| | 52.233-3 | PROTEST AFTER AWARD | AUG 1996 | | 52.233-4 | APPLICABLE LAW FOR BREACH OF CONTRACT | | | | CLAIM | OCT 2004 | | 52.236-2 | DIFFERING SITE CONDITIONS | APR 1984 | | 52.236-3 | SITE INVESTIGATIONS AND CONDITIONS | | | | AFFECTING THE WORK | APR 1984 | | 52.236-5 | MATERIAL AND WORKMANSHIP | APR 1984 | | 52.236-6 | SUPERINTENDENCE BY THE CONTRACTOR | APR 1984 | | 52.236-7 | PERMITS AND RESPONSIBILITIES | NOV 1991 | | 52.236-8 | OTHER CONTRACTS | APR 1984 | | 52.236-9 | PROTECTION OF EXISTING VEGETATION, | | | | STRUCTURES EQUIPMENT, UTILITIES, AND | | | |
IMPROVEMENTS | APR 1984 | | 52.236-10 | OPERATIONS AND STORAGE | APR 1984 | | 52.236-11 | USE AND POSSESSION PRIOR TO COMPLETION | APR 1984 | | 52.236-12 | CLEANING UP | APR 1984 | | 52.236-14 | AVAILABILITY AND USE OF UTILITY SERVICES | APR 1984 | | 52.236-15 | SCHEDULES FOR CONSTRUCTION CONTRACTS | APR 1984 | | 52.236-21 | SPECIFICATIONS AND DRAWINGS FOR | | | | CONSTRUCTION | FEB 1997 | | 52.237-3 | CONTINUITY OF SERVICES | JAN 1991 | | 52.242-13 | BANKRUPTCY | JUL 1995 | | 52.243-1 | CHANGES - FIXED-PRICE | AUG 1987 | | | ALTERNATE II | APR 1984 | | 52.245-1 | GOVERNMENT PROPERTY | AUG 2010 | | 52.245-2 | GOVERNMENT PROPERTY INSTALLATION | OPERATION | | | SERVICES | JUNE 2007 | | 52.246-21 | WARRANTY OF CONSTRUCTION | MAR 1994 | | 52.248-1 | VALUE ENGINEERING | FEB 2000 | | 52.249-4 | TERMINATION FOR CONVENIENCE OF THE | APR 1984 | | | GOVERNMENT (SERVICES) (SHORT FORM) | | | 52.249-8 | DEFAULT (FIXED-PRICE SUPPLY AND | APR 1984 | | | (SERVICE) | | | 52.249-14 | EXCUSABLE DELAY | APR 1984 | | 52.253-1 | COMPUTER GENERATED FORMS | JAN 1991 | | | | | # [Note to Contracting Officer: Include 52.203-13 CONTRACTOR CODE OF BUSINESS ETHICS AND CONDUCT (DEC 2008) if requirement is over \$5M] - I.2 52.203-08 CANCELLATION, RESCISSION, AND RECOVERY OF FUNDS FOR ILLEGAL OR IMPROPER ACTIVITY (JAN 1997) - (a) If the Government receives information that a contractor or a person has engaged in conduct constituting a violation of subsection (a), (b), (c), or (d) of Section 27 of the Office of Federal Procurement Policy Act (41 U.S.C. 423 (The Act)), as amended by section 4304 of the 1996 National Defense Authorization Act for Fiscal Year 1996 (Public Law 104-106), the Government may- - (1) Cancel the solicitation, if the contract has not yet been awarded or issued; or - (2) Rescind the contract with respect to which- - (i) The contractor or someone acting for the contractor has been convicted for an offense where the conduct constitutes a violation of subsection 27(a) or (b) of the Act for the purpose of either- - (A) Exchanging the information covered by such subsections for anything of value; or - (B) Obtaining or giving anyone a competitive advantage in the award of a Federal agency procurement contract; or - (ii) The head of the contracting activity has determined, based upon a preponderance of the evidence, that the contractor or someone acting for the contractor has engaged in conduct constituting an offense punishable under subsections 27(e)(1) of the Act. - (b) If the Government rescinds the contract under paragraph (a) of this clause, the Government is entitled to recover, in addition to any penalty prescribed by law, the amount expended under the contract. - (c) The rights and remedies of the Government specified herein are not exclusive, and are in addition to any other rights and remedies provided by law, regulation, or under this contract. ### I.3 52.216-18 ORDERING (OCT 1995) - (a) Any supplies and services to be furnished under this contract shall be ordered by issuance of delivery orders or task orders by the individuals or activities designated in the Schedule. Such orders may be issued from date of award through base period or option periods if exercised. - (b) All delivery orders or task orders are subject to the terms and conditions of this contract. In the event of conflict between a delivery order or task order and this contract, the contract shall control. - (c) If mailed, a delivery order or task order is considered "issued" when the Government deposits the order in the mail. Orders may be issued orally, by facsimile, or by electronic commerce methods only if authorized in the Schedule. ### I.4 52.216-19 ORDER LIMITATIONS. (OCT 1995) - (a) Minimum order. When the Government requires supplies or services covered by this contract in an amount of less than *Col P\$3,000,000.00*, the Government is not obligated to purchase, nor is the contractor obligated to furnish, those supplies or services under the contract. - (b) Maximum order. The contractor is not obligated to honor-- - (1) Any order for a single item in excess of *Col P\$6,000,000.00*; - (2) Any order for a combination of items in excess of *Col P\$9,000,000.00*; or - (3) A series of orders from the same ordering office within **two** (2) days that together call for quantities exceeding the limitation in subparagraph (1) or (2) above. - (c) If this is a requirements contract (i.e., includes the Requirement clause at subsection 52.216-21 of the Federal Acquisition Regulation (FAR)), the Government is not required to order a part of any one requirement from the contractor if that requirement exceeds the maximum-order limitations in paragraph (b) above. - (d) Notwithstanding paragraphs (b) and (c) above, the contractor shall honor any order exceeding the maximum order limitations in paragraph (b), unless that order (or orders) is returned to the ordering office within *three* (3) days after issuance, with written notice stating the contractor's intent not to ship the item (or items) called for and the reasons. Upon receiving this notice, the Government may acquire the supplies or services from another source. ### I.5. 52.216-22 INDEFINITE QUANTITY. (OCT 1995) - (a) This is an indefinite-quantity contract for the supplies or services specified, and effective for the period stated, in the Schedule. The quantities of supplies and services specified in the Schedule are estimates only and are not purchased by this contract. - (b) Delivery or performance shall be made only as authorized by orders issued in accordance with the Ordering clause. The contractor shall furnish to the Government, when and if ordered, the supplies or services specified in the Schedule up to and including the quantity designated in the Schedule as the "maximum." The Government shall order at least the quantity of supplies or services designated in the Schedule as the "minimum." - (c) Except for any limitations on quantities in the Deliver-Order Limitations clause or in the Schedule, there is no limit on the number of orders that may be issued. The Government may issue orders requiring delivery to multiple destinations or performance at multiple locations. (d) Any order issued during the effective period of this contract and not completed within that period shall be completed by the contractor within the time specified in the order. The contract shall govern the contractor's and Government's rights and obligations with respect to that order to the same extent as if the order were completed during the contract's effective period; provided, that the contractor shall not be required to make any deliveries under this contract after one year beyond the contract's effective period. ### I.6 52.217-8 OPTION TO EXTEND SERVICES (NOV 1999) The Government may require continued performance of any services within the limits and at the rates specified in the contract. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months. The Contracting Officer may exercise the option by written notice to the contractor within the performance period of the contract. ### I.7 52.217-9 OPTION TO EXTEND THE TERM OF THE CONTRACT (MAR 2000) - (a) The Government may extend the term of this contract by written notice to the contractor within the performance period of the contract or within 30 days after funds for the option year become available, whichever is later. - (b) If the Government exercises this option, the extended contract shall be considered to include this option clause. - (c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed **four (4)** years including base and all option years. #### I.8 RESERVED ### I.9 52.228-15 PERFORMANCE AND PAYMENT BONDS - CONSTRUCTION (OCT 2010) ### (a) As used in this clause-Contract- "Original contract price" means the award price of the contract; or, for requirements contracts, the price payable for the estimated quantity; or, for indefinite-delivery type contracts, the price payable for the specified minimum quantity. Original contract price does not include the price of any options, except those options exercised at the time of contract award. - (b) Amount of required bonds. Unless the resulting contract price is \$150,000 or less, the successful offeror shall be required to furnish performance and payment bonds to the Contracting Officer as follows: - (l) Performance Bonds (Standard Form 25). The penal amount of performance bonds at the time of contract award shall be 20 percent of the original contract price. - (2) Payment Bonds (Standard Form 25A) the penal amount of payment bonds shall be 20 percent of the original contract price. - (3) Additional bond protection. (i) The Government may require additional performance and payment bond protection if the contract price is increased. The increase in protection generally will equal 20% of the increased in contract price. - (i) The Government may secure the additional protection by directing the contractor to increase the penal amount of the existing bond or to obtain an additional bond. - (c) Furnishing executed bonds. The contractor shall furnish all executed bonds, including any necessary reinsurance agreements, to the Contracting Officer, within the time period specified in the Bid Guarantee provision of the solicitation, or otherwise specified by the Contracting Officer, in any event, before starting work. - (d) Surety or other security for bonds. The bonds shall be in the form of firm commitment, supported by corporate sureties whose names appear on the list contained in Treasury Department Circular 570, individual sureties, or by other acceptable security such as postal money order, certified check, cashier's check, irrevocable letter of credit, or bonds or notes of the United States. Treasury Circular 570 is published in the Federal Register or Department of Treasury, Financial
Management Service, Surety Bond Branch, 3700 East West Highway, Room 6F01, Hyattsville, MD 20782. Or via the internet at http:://www.fms.treas.gov/c570/. - (e) Notice of subcontractor waiver of protection (40 U.S.C. 3133(c). Any waiver of the right to sue on the payment bond is void unless it is in writing, signed by the person whose right is waived, and executed after such person has furnished labor or material for use in the performance of the contract. ### I.10 52.232-19 AVAILABILITY OF FUNDS FOR THE NEXT FISCAL YEAR. (APR 1984) Funds are not presently available for performance under this contract beyond September 30 of the current calendar year. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for performance under this contract beyond September 30 of the current calendar year, until funds are made available to the Contracting Officer for performance and until the contractor receives notice of availability, to be confirmed in writing by the Contracting Officer. ### DEPARTMENT OF STATE ACQUISITION REGULATION (DOSAR) CLAUSES: - I.11 652.204-70 DEPARTMENT OF STATE PERSONAL IDENTIFICATION CARD ISSUANCE PROCEDURES (MAY 2011) - (a) The Contractor shall comply with the Department of State (DOS) Personal Identification Card Issuance Procedures for all employees performing under this contract who require frequent and continuing access to DOS facilities, or information systems. The Contractor shall insert this clause in all subcontracts when the subcontractor's employees will require frequent and continuing access to DOS facilities, or information systems. - (b) The DOS Personal Identification Card Issuance Procedures may be accessed at http://www.state.gov/m/ds/rls/rpt/c21664.htm. (End of clause) ### I.12 652.243-70 NOTICES (AUG 1999) Any notice or request relating to this contract given by either party to the other shall be in writing. Said notice or request shall be mailed or delivered by hand to the other party at the address provided in the schedule of the contract. All modifications to the contract must be made in writing by the contracting officer. #### I.13 652.242-73 AUTHORIZATION AND PERFORMANCE (AUG 1999) - (a) The contractor warrants the following: - (1) That is has obtained authorization to operate and do business in the country or countries in which this contract will be performed; - (2) That is has obtained all necessary licenses and permits required to perform this contract; and, - (3) That it shall comply fully with all laws, decrees, labor standards, and regulations of said country or countries during the performance of this contract. - (b) If the party actually performing the work will be a subcontractor or joint venture partner, then such subcontractor or joint venture partner agrees to the requirements of paragraph (a) of this clause. ### I.14 652.216-70 ORDERING - INDEFINITE-DELIVERY CONTRACT (APR 2004) The Government shall use one of the following forms to issue orders under this contract: - (a) The Optional Form 347, *Order for Supplies or Services*, and Optional Form 348, *Order for Supplies or Services Schedule Continuation*; or, - (b) The DS-2076, Purchase Order, Receiving Report and Voucher, and DS-2077, Continuation Sheet. # I.15 652.237-72 OBSERVANCE OF LEGAL HOLIDAYS AND ADMINISTRATIVE LEAVE (APR 2004) (a) The Department of State observes the following days as holidays: | January 2* | Monday | (A) | New Year's Day | |--------------|-----------|-------|---| | January 9 | Monday | (C) | Epiphany | | January 16 | Monday | (A) | Martin Luther King Jr's Birthday | | February 20 | Monday | (A) | Washington's Birthday (President's Day) | | March 19 | Monday | (C) | St. Joseph's Day | | April 5 | Thursday | (C) | Holy Thursday | | April 6 | Friday | (C) | Good Friday | | May 1 | Monday | (C) | Labor Day | | May 28 | Monday | (A) | Memorial Day | | June 11 | Monday | (C) | Corpus Christi | | June 18 | Monday | (C) | Feast of the Sacred Heart | | July 2 | Monday | (C) | Sts. Peter and Paul | | July 4 | Wednesday | (A) | Independence Day | | July 20 | Friday | (C) | Independence Day | | August 7 | Tuesday | (C) | Battle of Boyaca | | August 20 | Monday | (C) | Assumption Day | | September 3 | Monday | (A) | Labor Day | | October 8 | Monday | (A) | Columbus Day | | October 15 | Monday | (C) | Columbus Day | | November 12* | Monday | (A-C) | Veterans Day/Cartagena's | | | | | Independence Day | | November 22 | Thursday | (A) | Thanksgiving Day | | December 25 | Tuesday | (A-C) | Christmas Day Holiday | | | | | | - (A) American Holidays - (C) Colombian Holidays Although May 21, November 5, and December 8 are Colombian holidays, American and Locally Employed Staff are expected to be at work unless they have pre-approved leave by their supervisors. * January 1 and November 11 fall on a Sunday. For most Federal employees, Monday, January 2 and November 12, will be treated as a holiday for pay and leave purposes. (See 5 U.S.C. 6103(b). employees whose regular tour of duty includes work on Sunday will observe this holiday on Monday, January 2 and November 12 (January 1 and November 11 will be a regular work day for these employees). Any other day designated by Federal law, Executive Order, or Presidential Proclamation. - (b) When any such day falls on a Saturday or Sunday, the following Monday is observed. Observance of such days by Government personnel shall not be cause for additional period of performance or entitlement to compensation except as set forth in the contract. If the contractor's personnel work on a holiday, no form of holiday or other premium compensation will be reimbursed either as a direct or indirect cost, unless authorized pursuant to an overtime clause elsewhere in this contract. - (c) When the Department of State grants administrative leave to its Government employees, assigned contractor personnel in Government facilities shall also be dismissed. However, the contractor agrees to continue to provide sufficient personnel to perform round-the-clock requirements of critical tasks already in operation or scheduled, and shall be guided by the instructions issued by the contracting officer or his/her duly authorized representative. - (d) For fixed-price contracts, if services are not required or provided because the building is closed due to inclement weather, unanticipated holidays declared by the President, failure of Congress to appropriate funds, or similar reasons, deductions will be computed as follows: - (1) The deduction rate in dollars per day will be equal to the per month contract price divided by 21 days per month. - (2) The deduction rate in dollars per day will be multiplied by the number of days services are not required or provided. If services are provided for portions of days, appropriate adjustment will be made by the contracting officer to ensure that the contractor is compensated for services provided. - (e) If administrative leave is granted to contractor personnel as a result of conditions stipulated in any "Excusable Delays" clause of this contract, it will be without loss to the contractor. The cost of salaries and wages to the contractor for the period of any such excused absence shall be a reimbursable item of direct cost hereunder for employees whose regular time is normally charged, and a reimbursable item of indirect cost for employees whose time is normally charged indirectly in accordance with the contractor's accounting policy. - I.16 652.225-71 SECTION 8(A) OF THE EXPORT ADMINISTRATION ACT OF 1979, AS AMENDED (AUG 1999) - (a) Section 8(a) of the U.S. Export Administration Act of 1979, as amended (50 U.S.C. 2407(a)), prohibits compliance by U.S. persons with any boycott fostered by a foreign country against a country which is friendly to the United States and which is not itself the object of any form of boycott pursuant to United States law or regulation. The Boycott of Israel by Arab League countries is such a boycott, and therefore, the following actions, if taken with intent to comply with, further, or support the Arab League Boycott of Israel, are prohibited activities under the Export Administration Act: - (1) Refusing, or requiring any U.S. person to refuse to do business with or in Israel, with any Israeli business concern, or with any national or resident of Israel, or with any other person, pursuant to an agreement of, or a request from or on behalf of a boycotting country; - (2) Refusing, or requiring any U.S. person to refuse to employ or otherwise discriminating against any person on the basis of race, religion, sex, or national origin of that person or of any owner, officer, director, or employee of such person; - (3) Furnishing information with respect to the race, religion, or national origin of any U.S. person or of any owner, officer, director, or employee of such U.S. person; - (4) Furnishing information about whether any person has, has had, or proposes to have any business relationship (including a relationship by way of sale, purchase, legal or commercial representation, shipping or other transport, insurance, investment, or supply) with or in the State of Israel, with any business concern organized - (5) under the laws of the State of Israel, with any Israeli national or resident, or with any person which is known or believed to be restricted from having any business relationship with or in Israel; - (6) Furnishing information about whether any person is a member of, has made contributions to, or is otherwise associated with or involved in the activities of any charitable or fraternal organization which supports the State of Israel; and, - (7) Paying, honoring, confirming, or otherwise implementing a letter of credit which
contains any condition or requirement against doing business with the State of Israel. - (b) Under Section 8(a), the following types of activities are not forbidden ``compliance with the boycott," and are therefore exempted from Section 8(a)'s prohibitions listed in paragraphs (a)(1)-(6) above: - (1) Complying or agreeing to comply with requirements: - (i) Prohibiting the import of goods or services from Israel or goods produced or services provided by any business concern organized under the laws of Israel or by nationals or residents of Israel; or, - (ii) Prohibiting the shipment of goods to Israel on a carrier of Israel, or by a route other than that prescribed by the boycotting country or the recipient of the shipment; - (2) Complying or agreeing to comply with import and shipping document requirements with respect to the country of origin, the name of the carrier and route of shipment, the name of the supplier of the shipment or the name of the provider of other services, except that no information knowingly furnished or conveyed in response to such requirements may be stated in negative, blacklisting, or similar exclusionary terms, other than with respect to carriers or route of shipments as may be permitted by such regulations in order to comply with precautionary requirements protecting against war risks and confiscation; - (3) Complying or agreeing to comply in the normal course of business with the unilateral and specific selection by a boycotting country, or national or resident thereof, of carriers, insurance, suppliers of services to be performed within the boycotting country or specific goods which, in the normal course of business, are identifiable by source when imported into the boycotting country; - (4) Complying or agreeing to comply with the export requirements of the boycotting country relating to shipments or transshipments of exports to Israel, to any business concern of or organized under the laws of Israel, or to any national or resident of Israel; - (5) Compliance by an individual or agreement by an individual to comply with the immigration or passport requirements of any country with respect to such individual or any member of such individual's family or with requests for information regarding requirements of employment of such individual within the boycotting country; and, - (6) Compliance by a U.S. person resident in a foreign country or agreement by such person to comply with the laws of that country with respect to his or her activities exclusively therein, and such regulations may contain exceptions for such resident complying with the laws or regulations of that foreign country governing imports into such country of trademarked, trade named, or similarly specifically identifiable products, or components of products for his or her own use, including the performance of contractual services within that country, as may be defined by such regulations. # I.17 652.229-71 PERSONAL PROPERTY DISPOSITION AT POSTS ABROAD (AUG 1999) ### (a) The contractor warrants the following: (1) That is has obtained authorization to operate and do business in the country or countries in which this contract will be performed; - (2) That is has obtained all necessary licenses and permits required to perform this contract; and, - (3) That it shall comply fully with all laws, decrees, labor standards, and regulations of said country or countries during the performance of this contract. - (b) If the party actually performing the work will be a subcontractor or joint venture partner, then such subcontractor or joint venture partner agrees to the requirements of paragraph (a) of this clause. ### I.18 CONTRACTOR IDENTIFICATION (JULY 2008) Contract performance may require contractor personnel to attend meetings with government personnel and the public, work within government offices, and/or utilize government email. Contractor personnel must take the following actions to identify themselves as non-federal employees: - 1) Use an email signature block that shows name, the office being supported and company affiliation (e.g. "John Smith, Office of Human Resources, ACME Corporation Support Contractor"); - 2) Clearly identify themselves and their contractor affiliation in meetings; - 3) Identify their contractor affiliation in Departmental e-mail and phone listings whenever contractor personnel are included in those listings; and - 4) Contractor personnel may not utilize Department of State logos or indicia on business cards. (End of clause) # I.19 652.229-70 EXCISE TAX EXEMPTION STATEMENT FOR CONTRACTORS WITHIN THE UNITED STATES (JUL 1988) This is to certify that the item(s) covered by this contract is/are for export solely for the use of the U.S. Foreign Service Post identified in the contract schedule. The Contractor shall use a photocopy of this contract as evidence of intent to export. Final proof of exportation may be obtained from the agent handling the shipment. Such proof shall be accepted in lieu of payment of excise tax. # SECTION J - LIST OF DOCUMENTS, EXHIBITS AND OTHER ATTACHMENTS | Exhibit 1 | List of Currently Held Residential Properties | |-----------|--| | Exhibit 2 | Sample Task Order Form | | Exhibit 3 | List of Properties Requiring Make-Ready Services in the Previous Calendar Year | | Exhibit 4 | Technical Specifications and Checklists | | Exhibit 5 | Government Furnished Property | | Exhibit 6 | Sample Monthly Report Form | | Exhibit 7 | Contractor Furnished Property | | Exhibit 8 | Breakdown of Proposal Price by Division and Specification | Exhibit 1 List of Currently Held Residential Properties List all residential properties to be serviced under this contract, along with addresses, square meters/footage, and other special requirements for individual units. For security reasons this list will be provided upon issuance of task order. ### Exhibit 2 Sample Task Order Form | Task Order # | Approval: | Page 1 of | |-----------------------------|------------------|-------------------------| | Requestor: | Telephone #: | Priority | | Property #or address | Equipment: | Requested Date:
Due: | | Unit: | | Shop: | | Task # | Description | | | | | | | | | | | | | | | Approved: | Reviewed by: | Printed by: | | Customer Signature: | | | | Comments: | | | | | *** | Th. | | Worker's Name | Worker's | ID: | | Worker's Signature: | Completi | ion Date: | | FOR MAJOR REPAIRS (| ONLY: | | | Work:OT: | Travel:OT: | Wait:OT: | | Materials used (use other s | side as needed): | | ### Exhibit 3 List of Properties Requiring Cleaning Services in the Previous Calendar Year ### Official apartments in Chapinero and Usaquen localities. For security reason this list will be provided at the time of awarding the contract, upon issuance of task order. Exhibit 4 Technical Specifications and Checklists **RESERVED** Exhibit 5 Government Furnished Property RESERVED | Exhibit 6
Monthly Report
Monthly Report for | r the Month of | _ | | | |---|---------------------------|-------|--------|--| | AMERICAN EMB | BASSY, | | | | | 1. Services rec | quested during the month: | | | | | Task Order | Location/Description | Dates | Status | 2. Remarks | Signed by | Dat | te | | | ### Exhibit 7 Contractor Furnished Property The Department has adopted a "Buying Green" policy that advocates the use of environmentally friendly products used in janitorial contracts. Information about this program may be found at A/OPE's Internet web site, http://www.statebuy.gov by clicking on "Buying Green," which provides links to other "green" web sites, including GSA Advantage's "green" products. The goal of the program is to ensure that cleaning products and supplies exhibit the following characteristics: - Lower toxicity/non-carcinogenic - Reduced skin, eye, and respiratory irritability - Biodegradability - No unnecessary dies or fragrances - Recycled content/recovered materials ### If post is adopting a "green" policy, then include the following: The contractor shall use only <u>environmentally preferable chemical cleaning-products</u>. The contractor shall identify products by brand name for each of the following product types: - (a) All-purpose cleaner - (b) General degreaser - (c) General disinfectant - (d) Graffiti remover - (e) Chrome and brass cleaner/polish - (f) Glass cleaner - (g) Furniture polish - (h) Floor stripper - (i) Floor finisher - (j) Carpet cleaner - (k) Solvent spotter - (l) Gum remover - (m) Wood floor finish - (n) Bathroom hand cleaner/soap - (o) Bathroom disinfectant - (p) Bathroom cleaner - (q) Bathroom deodorizers - (r) Urinal deodorizers - (s) Lime and scale remover - (t) Industrial vacuum cleaner In addition, the contractor shall provide following non-chemical products containing the maximum feasible amount of recovered materials: - (1) <u>Bathroom tissue</u> The bathroom tissue must contain at least 100% recovered materials and 50% post-consumer content. - (2) <u>Toilet Seat Covers</u> Toilet seat covers must contain at least 100% recovered materials and 50% post-consumer content. - (3) <u>Paper Towels</u> The paper towels must contain at least 100% recovered materials and 40% post-consumer content. - (4) <u>General Purpose industrial wipes</u> The general purpose industrial wipes must contain at least 100% recovered materials and 40% post-consumer content. - (5) <u>Plastic trash bags</u> Plastic trash bags must contain at least 25% post-consumer content. Information on environmentally preferable products (EPP) is available on the Internet at http://www.epa.gov/opptintr/epp.htm. All non-chemical products (paper, plastic, etc.) should conform to the Environmental Protection Agency (EPA)
Comprehensive Procurement Guide (CPG) if the products are CPG-designated items. CPG information is available on the Internet at http://www.epa.gov/cpg. Contractors may propose more than one product within a product category and/or propose a product or products addressing more than one product category. Once this list of products has been approved by the Contracting Officer, the Contractor is responsible for using only those approved cleaning chemical products in the building. If for some reason the product is found later to be ineffective, the Contractor would otherwise like to propose an alternative product, or the Contracting Officer would like to propose a more environmentally preferable product, either the Contractor or Contracting Officer may propose for consideration an "equal" product. If the parties agree to the replacement product, the contract will be modified. # Exhibit 8 UNITED STATES DEPARTMENT OF STATE BREAKDOWN OF PRICE BY DIVISIONS OF SPECIFICATIONS | (1) | (2) | (3) | (4) | (5) | (6) | |---|-------|-----------|----------|----------|-------| | DIVISION/DESCRIPTION | LABOR | MATERIALS | OVERHEAD | PROFIT | TOTAL | | Under 3.00 meters high | | | | | - | | Removal of curtains, blinds, rods, | | | | | | | drapery tracks | | | | | | | Cleaning/repair of roman shades, | | | | | | | sun screens, rolling black outs, | | | | | | | duette blinds | | | | | | | Cleaning/repair of sheers, curtains | | | | | | | and lined curtains | | | | | | | Cleaning/repair of wood laths | | | | | | | blinds, metal laths blinds, | | | | | | | miniblinds, rolling up bamboo | | | | | | | shades | | | | | | | General Maintenance/repair and | | | | | | | cleaning of curtain rods, drapery | | | | | | | tracks | | | | | | | Reinstallation of roman shades, | | | | | | | sun screens, rolling black outs, | | | | | | | duette blinds | | | | | | | Reinstallation of sheers, curtains | | | | | | | and lined curtains | | | | | | | Reinstallation of wood laths, | | | | | | | metal laths, | | | | | | | Reinstallation of curtain rods, | | | | | | | drapery tracks | | | | | | | Above 3.00 meters high | | | | 1 | | | Removal of curtains, blinds, rods, | | | | | | | drapery tracks | | | | | | | Cleaning/repair of roman shades, | | | | | | | sun screens, rolling black outs, | | | | | | | duette blinds | | | | | | | Cleaning/repair of sheers, curtains | | | | | | | and lined curtains | | | | | | | Cleaning/repair of wood laths | | | | | | | blinds, metal laths blinds, | | | | | | | miniblinds, rolling up bamboo | | | | | | | shades | | | | | | | General Maintenance/repair and | | | | | | | cleaning of curtain rods, drapery | | | | | | | Painstallation of roman shades | | | | | | | Reinstallation of roman shades, | | | | | | | sun screens, rolling black outs, | | | | | | | duette blinds | | | | | | | Reinstallation of sheers, curtains and lined curtains | | | | | | | and fined curtains | | J | | <u>I</u> | | | Reinstallation of wood laths, | | | | |-------------------------------|--|--|---| | metal laths, | | | | | Replacement/reinstallation of | | | | | curtain rods, drapery tracks | | | | | | | | | | TOTAL | | | | | Allowance Items: | | | _ | | PROPOSAL PRICE TOTAL Col P\$: | | |---|------| | Alternates (list separately do not total) | | | Offeror: | Date | ### SECTION K - REPRESENTATIONS, CERTIFICATIONS, AND OTHER STATEMENTS OF OFFERORS ### K.1 52.203-2 CERTIFICATE OF INDEPENDENT PRICE DETERMINATION. (APR 1985) ### (a) The offeror certifies that - - (1) The prices in this offer have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any other offeror or competitor relating to (i) those prices, (ii) the intention to submit an offer, or (iii) the methods or factors used to calculate the prices offered; - (2) The prices in this offer have not been and will not be knowingly disclosed by the offeror, directly or indirectly, to any other offeror or competitor before bid opening (in the case of a sealed bid solicitation) or contract award (in the case of a negotiated solicitation) unless otherwise required by law; and - (3) No attempt has been made or will be made by the offeror to induce any other concern to submit or not to submit an offer for the purpose of restricting competition. - (b) Each signature on the offer is considered to be a certification by the signatory that the signatory - - (1) Is the person in the offeror's organization responsible for determining the prices being offered in this bid or proposal, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or - Has been authorized, in writing, to act as agent for the following (2) (i) principals in certifying that those principals have not participated, and will not participate subparagraphs contrary action to (a)(1)through (a)(3)above any (insert full name of person(s) in the offeror's organization responsible for determining the prices offered in this bid or proposal, and the title of his or her position in the offeror's organization); - (ii) As an authorized agent, does certify that the principals named in subdivision (b)(2)(i) above have not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above; and - (iii) As an agent, has not personally participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above. (c) If the offeror deletes or modifies subparagraph (a)(2) above, the offeror must furnish with its offer a signed statement setting forth in detail the circumstances of the disclosure. # K.2 52.203-11 CERTIFICATION AND DISCLOSURE REGARDING PAYMENTS TO INFLUENCE CERTAIN FEDERAL TRANSACTIONS (SEP 2007) - (a) Definitions. As used in this provision "Lobbying contact" has the meaning provided at 2 USC 1602(8). The terms "agency", "influencing or attempting to influence", "officer or employee of an agency", "person", "reasonable compensation", and "regularly employed" are defined in the FAR clause of this solicitation entitled Limitation on Payments to Influence Certain Federal Transactions (52.203-12). - (b) Prohibition. The prohibition and exceptions contained in the FAR clause of this solicitation entitled "Limitation on Payments to Influence Certain Federal Transactions" (52.203-12) are hereby incorporated by reference in this provision. - (c) Certification. The offeror, by signing its offer, hereby certifies to the best of his or her knowledge and belief that no Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a member of Congress on its behalf in connection with the awarding of this contract. - (d) Disclosure. If any registrants under the Lobbying Disclosure Act of 1995 have made a lobbying contract on behalf of the offeror with respect to this contract, the offeror shall complete and submit, with its officer, OMB Standard Form LLL, Disclosure of Lobbying Activities, to provide the name of the registrants. The offeror need not report regularly employed officers or employees of the offeror to whom payments of reasonable compensation were made. - (e) Penalty. Submission of this certification and disclosure is a prerequisite for making or entering into this contract imposed by 31 USC 1352. Any persons who makes an expenditure prohibited under this provision or who fails to file or amend the disclosure required to be filed or amended by this provision, shall be subject to a civil penalty of not less than \$10,000, and not more than \$150,000, for each failure. #### K.3 52.204-3 TAXPAYER IDENTIFICATION (OCT 98) #### (a) Definitions "Common parent", as used in this provision, means that corporate entity that owns or controls an affiliated group of corporations that files its Federal income tax returns on a consolidated basis, and of which the offeror is a member. "Taxpayer Identification Number (TIN)", as used in this provision, means the number required by the IRS to be used by the offeror in reporting income tax and other returns. The TIN may be either a Social Security Number or an Employer Identification Number. - (b) All offerors must submit the information required in paragraphs (d) through (f) of this provision in order to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325 (d), reporting requirements of 26 USC 6041, 6041A, and 6050M and implementing regulations issued by the Internal Revenue Service (IRS). If the resulting contract is subject to the reporting requirements described in FAR 4.904, the failure or refusal by the offeror to furnish the information may result in a 31 percent reduction of payments otherwise due under the contract. - (c) The TIN may be used by the Government to collect and report on any delinquent amounts arising out of the offeror's relationship with the Government (31 USC 7701(c)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror's TIN. | (d) | Taxpayer Identification Number (TIN). | |-------|---| | TIN: | | | [] | TIN has been applied for. | | [] | TIN is not required because: | | | [] Offeror is a nonresident alien, foreign corporation, or foreign | | | partnership that does not have income effectively connected with the | | | conduct of a trade or business in the U.S. and does not have an office or | | | place of business or a fiscal paying agent in the U.S.; | | [] | Offeror is an agency or instrumentality of a
foreign government; | | [] | Offeror is an agency or instrumentality of the Federal Government. | | (e) | Type of Organization. | | [] | Sole Proprietorship; | | [] | Partnership: | | [] | Corporate Entity (not tax exempt); | | [] | Corporate Entity (tax exempt); | | [] | Government entity (Federal, State, or local); | | [] | Foreign government; | | [] | International organization per 26 CFR 1.6049-4; | | [] | Other | | (f) | Common Parent. | | | [] Offeror is not owned or controlled by a common parent as defined in paragraph (a) of this clause. | | [] N | ame and TIN of common parent: | | Name | | |--------------------|--| | TIN | | | | | | (End of provision) | | ### K.4 **52.204-8** ANNUAL REPRESENTATIONS AND CERTIFICATIONS (Nov 2011) - (a)(1) The North American Industry Classification System (NAICS) code for this acquisition is 561720. - (2) The small business size standard is \$16.5 million. - (3) The small business size standard for a concern which submits an offer in its own name, other than on a construction or service contract, but which proposes to furnish a product which it did not itself manufacture, is 500 employees. - (b)(1) If the clause at <u>52.204-7</u>, Central Contractor Registration, is included in this solicitation, paragraph (d) of this provision applies. - (2) If the clause at <u>52.204-7</u> is not included in this solicitation, and the offeror is currently registered in CCR, and has completed the ORCA electronically, the offeror may choose to use paragraph (d) of this provision instead of completing the corresponding individual representations and certifications in the solicitation. The offeror shall indicate which option applies by checking one of the following boxes: - [] (i) Paragraph (d) applies. - [] (ii) Paragraph (d) does not apply and the offeror has completed the individual representations and certifications in the solicitation. - (c)(1) The following representations or certifications in ORCA are applicable to this solicitation as indicated: - (i) <u>52.203-2</u>, Certificate of Independent Price Determination. This provision applies to solicitations when a firm-fixed-price contract or fixed-price contract with economic price adjustment is contemplated, unless— - (A) The acquisition is to be made under the simplified acquisition procedures in Part 13; - (B) The solicitation is a request for technical proposals under two-step sealed bidding procedures; or - (C) The solicitation is for utility services for which rates are set by law or regulation. - (ii) <u>52.203-11</u>, Certification and Disclosure Regarding Payments to Influence Certain Federal Transactions. This provision applies to solicitations expected to exceed \$150,000. - (iii) <u>52.204-3</u>, Taxpayer Identification. This provision applies to solicitations that do not include the clause at <u>52.204-7</u>, Central Contractor Registration. - (iv) <u>52.204-5</u>, Women-Owned Business (Other Than Small Business). This provision applies to solicitations that— - (A) Are not set aside for small business concerns; - (B) Exceed the simplified acquisition threshold; and - (C) Are for contracts that will be performed in the United States or its outlying areas. - (v) 52.209-2, Prohibition on Contracting with Inverted Domestic Corporations—Representation. This provision applies to solicitations using funds appropriated in fiscal years 2008, 2009, or 2010. - (vi) <u>52.209-5</u>, Certification Regarding Responsibility Matters. This provision applies to solicitations where the contract value is expected to exceed the simplified acquisition threshold. - (vii) <u>52.214-14</u>, Place of Performance—Sealed Bidding. This provision applies to invitations for bids except those in which the place of performance is specified by the Government. - (viii) <u>52.215-6</u>, Place of Performance. This provision applies to solicitations unless the place of performance is specified by the Government. - (ix) <u>52.219-1</u>, Small Business Program Representations (Basic & Alternate I). This provision applies to solicitations when the contract will be performed in the United States or its outlying areas. - (A) The basic provision applies when the solicitations are issued by other than DoD, NASA, and the Coast Guard. - (B) The provision with its Alternate I applies to solicitations issued by DoD, NASA, or the Coast Guard. - (x) <u>52.219-2</u>, Equal Low Bids. This provision applies to solicitations when contracting by sealed bidding and the contract will be performed in the United States or its outlying areas. - (xi) <u>52.222-22</u>, Previous Contracts and Compliance Reports. This provision applies to solicitations that include the clause at <u>52.222-26</u>, Equal Opportunity. - (xii) <u>52.222-25</u>, Affirmative Action Compliance. This provision applies to solicitations, other than those for construction, when the solicitation includes the clause at <u>52.222-26</u>, Equal Opportunity. - (xiii) <u>52.222-38</u>, Compliance with Veterans' Employment Reporting Requirements. This provision applies to solicitations when it is anticipated the contract award will exceed the simplified acquisition threshold and the contract is not for acquisition of commercial items. - (xiv) <u>52.223-1</u>, Biobased Product Certification. This provision applies to solicitations that require the delivery or specify the use of USDA–designated items; or include the clause at <u>52.223-2</u>, Affirmative Procurement of Biobased Products Under Service and Construction Contracts. - (xv) <u>52.223-4</u>, Recovered Material Certification. This provision applies to solicitations that are for, or specify the use of, EPA–designated items. - (xvi) <u>52.225-2</u>, Buy American Act Certificate. This provision applies to solicitations containing the clause at <u>52.225-1</u>. - (xvii) <u>52.225-4</u>, Buy American Act—Free Trade Agreements—Israeli Trade Act Certificate. (Basic, Alternate I, and Alternate II) This provision applies to solicitations containing the clause at 52.225-3. - (A) If the acquisition value is less than \$25,000, the basic provision applies. - (B) If the acquisition value is \$25,000 or more but is less than \$50,000, the provision with its Alternate I applies. - (C) If the acquisition value is \$50,000 or more but is less than \$67,826, the provision with its Alternate II applies. - (xviii) $\underline{52.225-6}$, Trade Agreements Certificate. This provision applies to solicitations containing the clause at $\underline{52.225-5}$. - (xix) <u>52.225-20</u>, Prohibition on Conducting Restricted Business Operations in Sudan—Certification. This provision applies to all solicitations. - (xx) <u>52.225-25</u>, Prohibition on Contracting with Entities Engaging in Sanctioned Activities Relating to Iran—Representation and Certification. This provision applies to all solicitations. - (xxi) <u>52.226-2</u>, Historically Black College or University and Minority Institution Representation. This provision applies to— - (A) Solicitations for research, studies, supplies, or services of the type normally acquired from higher educational institutions; and - (B) For DoD, NASA, and Coast Guard acquisitions, solicitations that contain the clause at <u>52.219-23</u>, Notice of Price Evaluation Adjustment for Small Disadvantaged Business Concerns. - (2) The following certifications are applicable as indicated by the Contracting Officer: | | [Contracting Officer check as appropriate.] | |----|---| | | (i) 52.219-22, Small Disadvantaged Business Status. | | _ | (A) Basic. | | _ | _ (B) Alternate I. | | | (ii) 52.222-18, Certification Regarding Knowledge of Child Labor for Listed | | En | d Products. | | (iii) 52.222-48, Exemption from Application of the Service Contract Act to | |---| | Contracts for Maintenance, Calibration, or Repair of Certain Equipment Certification. | | (iv) <u>52.222-52</u> , Exemption from Application of the Service Contract Act to | | Contracts for Certain Services–Certification. | | _ (v) 52.223-9, with its Alternate I, Estimate of Percentage of Recovered | | Material Content for EPA-Designated Products (Alternate I only). | | (vi) <u>52.227-6</u> , Royalty Information. | | (A) Basic. | | (B) Alternate I. | | (vii) 52.227-15, Representation of Limited Rights Data and Restricted | | Computer Software. | | (d) The offeror has completed the annual representations and certifications | | electronically via the Online Representations and Certifications Application (ORCA) | | website at http://orca.bpn.gov . After reviewing the ORCA database information, the | | offeror verifies by submission of the offer that the representations and certifications | | currently posted electronically that apply to this solicitation as indicated in paragraph (c) | | of this provision have been entered or updated within the last 12 months, are current, | | accurate, complete, and applicable to this solicitation (including the business size | | standard applicable to the NAICS code referenced for this solicitation), as of the date of | | this offer and are incorporated in this offer by reference (see FAR 4.1201); except for the | | changes identified below [offeror to insert changes, identifying change by clause number, | | title, date]. These amended representation(s) and/or certification(s) are also incorporated | | in this offer and are current, accurate, and complete as of the date of this offer. | | FAR CLAUSE # TITLE DATE CHANGE | | THE CENTERE II THEE STATE CHARGE | | | | Any changes provided by the offeror are applicable to this solicitation only, and do not | | result in an update to the representations and certifications posted on ORCA. | | (End of provision) | | | ### K.5 52.209-5 CERTIFICATION REGARDING RESPONSIBILITY MATTERS (APR
2010) - (a)(1) The Offeror certifies, to the best of its knowledge and belief, that— - (i) The Offeror and/or any of its Principals— - (A) Are o are not o presently debarred, suspended, proposed for debarment, or declared ineligible for the award of contracts by any Federal agency; - (B) Have o have not o, within a three-year period preceding this offer, been convicted of or had a civil judgment rendered against them for: commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) contract or subcontract; violation of Federal or State antitrust statutes relating to the submission of offers; or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, tax evasion, violating Federal criminal tax laws, or receiving stolen property (if offeror checks "have", the offeror shall also see 52.209-7, if included in this solicitation); - (C) Are o are not o presently indicted for, or otherwise criminally or civilly charged by a governmental entity with, commission of any of the offenses enumerated in paragraph (a)(1)(i)(B) of this provision; - (D) Have o, have not o, within a three-year period preceding this offer, been notified of any delinquent Federal taxes in an amount that exceeds \$3,000 for which the liability remains unsatisfied. - (1) Federal taxes are considered delinquent if both of the following criteria apply: - (i) *The tax liability is finally determined*. The liability is finally determined if it has been assessed. A liability is not finally determined if there is a pending administrative or judicial challenge. In the case of a judicial challenge to the liability, the liability is not finally determined until all judicial appeal rights have been exhausted. - (ii) The taxpayer is delinquent in making payment. A taxpayer is delinquent if the taxpayer has failed to pay the tax liability when full payment was due and required. A taxpayer is not delinquent in cases where enforced collection action is precluded. #### (2) Examples. - (i) The taxpayer has received a statutory notice of deficiency, under I.R.C. § 6212, which entitles the taxpayer to seek Tax Court review of a proposed tax deficiency. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek Tax Court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights. - (ii) The IRS has filed a notice of Federal tax lien with respect to an assessed tax liability, and the taxpayer has been issued a notice under I.R.C. § 6320 entitling the taxpayer to request a hearing with the IRS Office of Appeals contesting the lien filing, and to further appeal to the Tax Court if the IRS determines to sustain the lien filing. In the course of the hearing, the taxpayer is entitled to contest the underlying tax liability because the taxpayer has had no prior opportunity to contest the liability. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek tax court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights. - (iii) The taxpayer has entered into an installment agreement pursuant to I.R.C. § 6159. The taxpayer is making timely payments and is in full compliance with the agreement terms. The taxpayer is not delinquent because the taxpayer is not currently required to make full payment. - (iv) The taxpayer has filed for bankruptcy protection. The taxpayer is not delinquent because enforced collection action is stayed under 11 U.S.C. 362 (the Bankruptcy Code). - (ii) The Offeror has o has not o, within a three-year period preceding this offer, had one or more contracts terminated for default by any Federal agency. - (2) "Principal," for the purposes of this certification, means an officer, director, owner, partner, or a person having primary management or supervisory responsibilities within a business entity (*e.g.*, general manager; plant manager; head of a division or business segment; and similar positions). This Certification Concerns a Matter Within the Jurisdiction of an Agency of the United States and the Making of a False, Fictitious, or Fraudulent Certification May Render the Maker Subject to Prosecution Under Section 1001, Title 18, United States Code. - (b) The Offeror shall provide immediate written notice to the Contracting Officer if, at any time prior to contract award, the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances. - (c) A certification that any of the items in paragraph (a) of this provision exists will not necessarily result in withholding of an award under this solicitation. However, the certification will be considered in connection with a determination of the Offeror's responsibility. Failure of the Offeror to furnish a certification or provide such additional information as requested by the Contracting Officer may render the Offeror nonresponsible. - (d) Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render, in good faith, the certification required by paragraph (a) of this provision. The knowledge and information of an Offeror is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings. - (e) The certification in paragraph (a) of this provision is a material representation of fact upon which reliance was placed when making award. If it is later determined that the Offeror knowingly rendered an erroneous certification, in addition to other remedies available to the Government, the Contracting Officer may terminate the contract resulting from this solicitation for default. (End of provision) - (a) Definitions. As used in this clause— - "Manufactured end product" means any end product in Federal Supply Classes (FSC) 1000-9999, except— - (1) FSC 5510, Lumber and Related Basic Wood Materials; - (2) Federal Supply Group (FSG) 87, Agricultural Supplies; - (3) FSG 88, Live Animals; - (4) FSG 89, Food and Related Consumables; - (5) FSC 9410, Crude Grades of Plant Materials; - (6) FSC 9430, Miscellaneous Crude Animal Products, Inedible; - (7) FSC 9440, Miscellaneous Crude Agricultural and Forestry Products; - (8) FSC 9610, Ores; - (9) FSC 9620, Minerals, Natural and Synthetic; and - (10) FSC 9630, Additive Metal Materials. "Place of manufacture" means the place where an end product is assembled out of components, or otherwise made or processed from raw materials into the finished product that is to be provided to the Government. If a product is disassembled and reassembled, the place of reassembly is not the place of manufacture. - (b) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly— - (1) [] In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or - (2) [] Outside the United States. ### K.7 AUTHORIZED CONTRACT ADMINISTRATOR If the offeror does not fill-in the blanks below, the official who signed the offer will be deemed to be the offeror's representative for contract administration, which includes all matters pertaining to payments. | Name: | | |-------------------|--| | Address: | | | Telephone Number: | | ### K.8 652.225-70 ARAB LEAGUE BOYCOTT OF ISRAEL (AUG 1999) (a) Definitions. As used in this provision: Foreign person means any person other than a United States person as defined below. United States person means any United States resident or national (other than an individual resident outside the United States and employed by other than a United States person), any domestic concern (including any permanent domestic establishment of any foreign concern), and any foreign subsidiary or affiliate (including any permanent foreign establishment) of any domestic concern which is controlled in fact by such domestic concern, as provided under the Export Administration Act of 1979, as amended. - (b) Certification. By submitting this offer, the offeror certifies that it is not: - (1) Taking or knowingly agreeing to take any action, with respect to the boycott of Israel by Arab League countries, which Section 8(a) of the Export Administration Act of 1979, as amended (50 U.S.C. 2407(a)) prohibits a United States person from taking; or, - (2) Discriminating in the award of subcontracts on the basis of religion. ### K.9 652.228-70 DEFENSE BASE ACT – COVERED CONTRACTOR EMPLOYEES (JUN 2006) (a) Bidders/offerors shall indicate below whether or not any of the following categories of employees will be employed on the resultant contract, and, if so, the number of such employees: | Category | Yes/No | Number | |--|--------|--------------------------| | (1) United States citizens or residents | | | | (2) Individuals hired in the United States, | | | | regardless of citizenship | | | | (3) Local nationals or third country nationals | | Local nationals: | | where contract performance takes place in a | | | | country where there are no local workers' | | Third Country Nationals: | | compensation laws | | | | (4) Local nationals or third country nationals | | Local nationals: | | where contract performance takes place in a | | | | country where there are local workers' | | Third Country Nationals: | | compensation laws | | | - (b) The contracting officer has determined that for performance in the country of [contracting officer insert country of performance and check the appropriate block below] - **X** Workers' compensation laws exist that will cover local nationals and third country nationals. -
1. Workers' compensation laws do not exist that will cover local nationals and third country nationals. - (c) If the bidder/offeror has indicated "yes" in block (a)(4) of this provision, the bidder/offeror shall not purchase Defense Base Act insurance for those employees. However, the bidder/offeror shall assume liability toward the employees and their beneficiaries for war-hazard injury, death, capture, or detention, in accordance with the clause at FAR 52.228-4. - (d) If the bidder/offeror has indicated "yes" in blocks (a)(1), (2), or (3) of this provision, the bidder/offeror shall compute Defense Base Act insurance costs covering those employees pursuant to the terms of the contract between the Department of State and the Department's Defense Base Act insurance carrier at the rates specified in DOSAR 652.228-74, Defense Base Act Insurance Rates Limitation. If DOSAR provision 652.228-74 is not included in this solicitation, the bidder/offeror shall notify the contracting officer before the closing date so that the solicitation can be amended accordingly. - K. 10 52.225-20 Prohibition on Conducting Restricted Business Operations in Sudan—Certification (AUG 2009) ### (a) *Definitions*. As used in this provision— "Business operations" means engaging in commerce in any form, including by acquiring, developing, maintaining, owning, selling, possessing, leasing, or operating equipment, facilities, personnel, products, services, personal property, real property, or any other apparatus of business or commerce. "Marginalized populations of Sudan" means— - (1) Adversely affected groups in regions authorized to receive assistance under section 8(c) of the Darfur Peace and Accountability Act (Pub. L. 109-344) (50 U.S.C. 1701 note); and - (2) Marginalized areas in Northern Sudan described in section 4(9) of such Act. "Restricted business operations" means business operations in Sudan that include power production activities, mineral extraction activities, oil-related activities, or the production of military equipment, as those terms are defined in the Sudan Accountability and Divestment Act of 2007 (Pub. L. 110-174). Restricted business operations do not include business operations that the person conducting the business can demonstrate— - (1) Are conducted under contract directly and exclusively with the regional government of southern Sudan; - (2) Are conducted pursuant to specific authorization from the Office of Foreign Assets Control in the Department of the Treasury, or are expressly exempted under Federal law from the requirement to be conducted under such authorization; - (3) Consist of providing goods or services to marginalized populations of Sudan; - (4) Consist of providing goods or services to an internationally recognized peacekeeping force or humanitarian organization; - (5) Consist of providing goods or services that are used only to promote health or education; or - (6) Have been voluntarily suspended. - (b) *Certification*. By submission of its offer, the offeror certifies that it does not conduct any restricted business operations in Sudan. # K.11. Section K 52.209-2 Prohibition on Contracting with Inverted Domestic Corporations—Representation. (May 2011) - (a) *Definition*. "Inverted domestic corporation" and "subsidiary" have the meaning given in the clause of this contract entitled Prohibition on Contracting with Inverted Domestic Corporations (52.209-10). - (b) *Relation to Internal Revenue Code*. An inverted domestic corporation as herein defined does not meet the definition of an inverted domestic corporation as defined by the Internal Revenue Code at 26 U.S.C. 7874. - (c) Representation. By submission of its offer, the offeror represents that— - (1) It is not an inverted domestic corporation; and - (2) It is not a subsidiary of an inverted domestic corporation. (End of provision) # K.12. 52.225-25 Prohibition on Contracting with Entities Engaging in Sanctioned Activities Relating to Iran—Representation and Certification. (Nov 2011) (a) Definitions. "Person"— - (1) Means— - (i) A natural person; - (ii) A corporation, business association, partnership, society, trust, financial institution, insurer, underwriter, guarantor, and any other business organization, any other nongovernmental entity, organization, or group, and any governmental entity operating as a business enterprise; and - (iii) Any successor to any entity described in paragraph (1)(ii) of this definition; and (2) Does not include a government or governmental entity that is not operating as a business enterprise. "Sensitive technology"— - (1) Means hardware, software, telecommunications equipment, or any other technology that is to be used specifically— - (i) To restrict the free flow of unbiased information in Iran; or - (ii) To disrupt, monitor, or otherwise restrict speech of the people of Iran; and - (2) Does not include information or informational materials the export of which the President does not have the authority to regulate or prohibit pursuant to section 203(b)(3) of the International Emergency Economic Powers Act (50 U.S.C. 1702(b)(3)). - (b) The offeror shall e-mail questions concerning sensitive technology to the Department of State at CISADA106@state.gov. - (c) Except as provided in paragraph (d) of this provision or if a waiver has been granted in accordance with <u>25.703-4</u>, by submission of its offer, the offeror— - (1) Represents, to the best of its knowledge and belief, that the offeror does not export any sensitive technology to the government of Iran or any entities or individuals owned or controlled by, or acting on behalf or at the direction of, the government of Iran; and - (2) Certifies that the offeror, or any person owned or controlled by the offeror, does not engage in any activities for which sanctions may be imposed under section 5 of the Iran Sanctions Act. These sanctioned activities are in the areas of development of the petroleum resources of Iran, production of refined petroleum products in Iran, sale and provision of refined petroleum products to Iran, and contributing to Iran's ability to acquire or develop certain weapons or technologies. - (d) Exception for trade agreements. The representation requirement of paragraph (c)(1) and the certification requirement of paragraph (c)(2) of this provision do not apply if— - (1) This solicitation includes a trade agreements notice or certification (*e.g.*, <u>52.225-4</u>, <u>52.225-6</u>, <u>52.225-12</u>, <u>52.225-24</u>, or comparable agency provision); and - (2) The offeror has certified that all the offered products to be supplied are designated country end products or designated country construction material. (End of provision) ### SECTION L - INSTRUCTIONS, CONDITIONS, AND NOTICES TO OFFERORS ### L.1 52.252-1 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE (FEB 1998) This contract incorporates the following provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. The offeror is cautioned that the listed provisions may include blocks that must be completed by the offeror and submitted with its quotation or offer. In lieu of submitting the full text of those provisions, the offeror may identify the provision by paragraph identifier and provide the appropriate information with its quotation or offer. Also, the full text of a solicitation provision may be accessed electronically at: ### http://acquisition.gov/far/index.html/ or, http://farsite.hill.af.mil/search.htm These addresses are subject to change. IF the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use of an Internet "search engine" (e.g., Yahoo, Infoseek, Alta Vista, etc.) is suggested to obtain the latest location of the most current FAR. http://www.statebuy.state.gov/ ### FEDERAL ACQUISITION REGULATION (48 CFR CH. 1) | REFERENCE | TITLE | DATE | | |-----------|--|-------------------------------------|--| | 52.204-6 | CONTRACTOR IDENTIFICATION NUMBER -DATA | UNIVERSAL | | | | NUMBERING SYSTEM (DUNS) NUMBER | APR 2008 | | | 52.209-7 | INFORMATION REGARDING RESPONSIBILITY | | | | | MATTERS | APR 2010 | | | 52.209-9 | UPDATES OF INFORMATION REGARDING RESPONS | NFORMATION REGARDING RESPONSIBILITY | | | | MATTERS ALT 1 | (JAN 2011) | | | 52.214-34 | SUBMISSION OF OFFERS IN ENGLISH | | | | | LANGUAGE | APR 1991 | | | 52.215-1 | INSTRUCTIONS TO OFFERORS— | | | | | COMPETITIVE ACQUISITION | JAN 2004 | | | 52.236-28 | PREPARATION OF PROPOSALS - | | | | | CONSTRUCTION | OCT 1997 | | | 1.2 SOLIC | TITATION PROVISIONS IN EUL TEXT | | | #### L.2 SOLICITATION PROVISIONS IN FULL TEXT ### 52.216-1 TYPE OF CONTRACT (APR 1984) The Government contemplates award of an indefinite-delivery indefinite-quantity contract resulting from this solicitation. ### 52.233-2 SERVICE OF PROTEST (AUG 1996) - (a) Protests, as defined in section 33.101 of the Federal Acquisition Regulation, that are filed directly with an agency, and copies of any protests that are filed with the General Accounting Office (GAO), shall be served on the Contracting Officer (addressed as follows) by obtaining written and dated acknowledgment of receipt from *the U.S. Embassy Bogota, located at Carrera 45 No. 24B-27.* - (b) The copy of any protest shall be received in the office designated above within one day of filing a protest with the GAO. #### L.3 REVIEW OF DOCUMENTS Each Offeror is responsible for: - (1) Obtaining a complete set of contract drawings and specifications; - (2) Thoroughly reviewing such documents and understanding their requirements; - (3) Visiting the project site and becoming familiar with all working conditions, local laws and regulations; and - (4) Determining that all materials, equipment and labor required for the work are available. Offeors shall report any ambiguity in the solicitation, including specifications and contract
drawings immediately to the Contracting Officer. Any prospective Offeror who requires a clarification, explanation or interpretation of the contract requirements shall make a request to the Contracting Officer not less than five working days before the closing date of the solicitation. Offerors may rely ONLY on written interpretations by the Contracting Officer. #### L.4 SUBMISSION OF OFFERS #### L.4.1 GENERAL This solicitation is for the performance of the construction services described in Section C - DESCRIPTION/SPECIFICATIONS/WORK STATEMENT, and the Attachments and Exhibits that are a part of this solicitation. #### L.4.2 SUMMARY OF INSTRUCTIONS Each offer must consist of the following physically separate volumes: | Volu | me <u>Title</u> | No. of Copies* | |-------|---|-----------------| | 1 | Executed Standard Form 1442, "Solicitation, Offer and Award (Construction, Alteration, or Repair)", and completed Section K - REPRESENTATIONS, CERTIFICATIONS AND OTH STATEMENTS OF OFFERORS. | 1
<u>HER</u> | | 2 | Price Proposal and completed Section B - SUPPLIES OR SERVICES AND PRICES/COSTS. The price proposal shall include a completed Section J, Exhibit 9, "BREAKDOWN OF PROPOSAL PRICE BY DIVISIONS OF SPECIFICATIONS | | | 3 | Business Management/Technical Proposal. | 3 | | 1442, | nit the complete offer to the address indicated at Block if mailed, or the address below, if hand delivered (if this ame as that in Block 7 of SF 1442). | * / | | | U.S. Embassy - Bogota | | | | General Services Office | | | | Carolyn A. Hightower | | | | Carrera 45 No. 24B-27 | | Offerors shall identify, explain and justify any deviations, exceptions, or conditional assumptions taken regarding any of the instructions or requirements of this solicitation. #### L.4.3 DETAILED INSTRUCTIONS Bogota D.C., Colombia_ - L.4.3.1 Volume I: Standard Form (SF) 1442 and Section K. Complete blocks 14 through 20C of the SF 1442 and all of Section K. - L.4.3.2 Volume II: Price proposal and Section B. The price proposal shall consist of completion of Section B and Section J, Attachment 4, "BREAKDOWN OF PROPOSAL PRICE BY DIVISIONS OF SPECIFICATIONS. All applicable portions of this form shall be completed in each relevant category (such as labor, materials, etc.). - L.4.3.3 Volume III: Business Management/Technical Proposal. ^{*}The total number of copies includes the original as one of the copies. - (a) Present the performance schedule in the form of a bar chart indicating when the various portions of the work will be started and completed within the required schedule. This bar chart shall be in sufficient detail to clearly show each segregable portion of work and its planned start and completion date. - (b) The Business Management/Technical Proposal shall be in two parts, including the following information: ### Proposed Work Information - Provide the following: - (1) A list of the names, addresses and telephone numbers of the owners, partners, and principal officers of the Offeror; - (2) The name and address of the Offeror's field superintendent for this project; and - (3) A list of the names, addresses, and telephone numbers of subcontractors and principal materials suppliers to be used on the project, indicating what portions of the work will be performed by them. Experience and Past Performance - List all contracts and subcontracts your company has held over the past three years for the same or similar work. Provide the following information for each contract and subcontract: - (1) Customer's name, address, and telephone numbers of customer's lead contract and technical personnel; - (2) Contract number and type; - (3) Date of the contract award place(s) of performance, and completion dates; - (4) Contract dollar value; - (5) Brief description of the work, including responsibilities; - (6) Client list; - (7) Comparability to the work under this solicitation; - (8) Brief discussion of any major technical problems and their resolution; - (9) Method of acquisition (fully competitive, partially competitive, or noncompetitive), and the basis for award (cost/price, technical merit, etc.); - (10) Cost/price management history, including any cost overruns and under runs, and cost growth and changes; - (11) Percent turnover of contract key technical personnel per year; and - (12) Any terminations (partial or complete) and the reason (convenience or default). - (12) Environmental Preferability Submission, describing how the offeror will ensure the use of environmentally friendly products and materials in the performance of the contract. The offeror must list all chemical cleaning products and non-chemical products that will be used. ### L.5 52.236-27 SITE VISIT (FEB 1995) -- Reserved #### L.6 PREPROPOSAL CONFERENCE A pre-proposal conference to discuss the requirements of this solicitation will be held on *June 8, 2012 at 1000 hours, local time at the U.S. Embassy – Bogota, Carrera 45 No. 24B-27.* Offerors are urged to submit written questions using the address provided on the solicitation cover page of this solicitation. Attendees should bring written questions to the conference as well. As time permits and after the Embassy discusses the solicitation and written questions are answered, oral questions may be taken. # L.7 652.206-70 COMPETITION ADVOCATE/OMBUDSMAN (AUG 1999) (DEVIATION) (a) The Department of State's Competition Advocate is responsible for assisting industry in removing restrictive requirements from Department of State solicitations and removing barriers to full and open competition and use of commercial items. If such a solicitation is considered competitively restrictive or does not appear properly conducive to competition and commercial practices, potential offerors are encouraged to first contact the contracting office for the respective solicitation. If concerns remain unresolved, contact the Department of State Competition Advocate on (703) 516-1693, by fax at (703) 875-6155, or write to: U.S. Department of State, Competition Advocate, Office of the Procurement Executive (A/OPE), Suite 900, SA-27, Washington, DC 20522-2712. (b) The Department of State's Acquisition Ombudsman has been appointed to hear concerns from potential offerors and contractors during the pre-award and postaward phases of this acquisition. The role of the ombudsman is not to diminish the authority of the contracting officer, the Technical Evaluation Panel or Source Evaluation Board, or the selection official. The purpose of the ombudsman is to facilitate the communication of concerns, issues, disagreements, and recommendations of interested parties to the appropriate Government personnel, and work to resolve them. When requested and appropriate, the ombudsman will maintain strict confidentiality as to the source of the concern. The ombudsman does not participate in the evaluation of proposals, the source selection process, or the adjudication of formal contract disputes. Interested parties are invited to contact the contracting activity ombudsman, Management Counselor, at telephone number +571-275-2502 and fax number +571-275-2152. For an American Embassy or overseas post, refer to the numbers below for the Department Acquisition Ombudsman. Concerns, issues. disagreements, recommendations which cannot be resolved at a contracting activity level may be referred to the Department of State Acquisition Ombudsman at (703) 516-1693, by fax at (703) 875-6155, or write to: Department of State, Acquisition Ombudsman, Office of the Procurement Executive (A/OPE), Suite 900, SA-27, Washington, DC 20522-2712. (End of Clause) #### L.8 MAGNITUDE OF CONSTRUCTION PROJECT It is anticipated that the range in price of this contract will be: Between \$100,000 and \$250,000. #### L.9 FINANCIAL STATEMENT If asked by the Contracting Officer, the offeror shall provide a current statement of its financial condition, certified by a third party, that includes: Income (profit-loss) Statement
that shows profitability for the past two (2) years; Balance Sheet that shows the assets owned and the claims against those assets, or what a firm owns and what it owes; and Cash Flow Statement that shows the firm's sources and uses of cash during the most recent accounting period. This will help the Government assess a firm's ability to pay its obligations. The Government will use this information to determine the offeror's financial responsibility and ability to perform under the contract. Failure of an offeror to comply with a request for this information may cause the Government to determine the offeror to be nonresponsible. - (a) The Department of State has entered into a contract with an insurance carrier to provide Defense Base Act (DBA) insurance to Department of Sate covered contactor employees at a contracted rate. For the purposes of this provision, "covered contractor employees" includes the following individuals: - (1) United States citizens or residents; - (2) Individuals hired in the United States or its possessions, regardless of citizenship; and - (3) Local nationals and third country nationals where contract performance takes place in a country where there are no local workers' compensation laws. - (b) In preparing the cost proposal, the bidder/offeror shall use the following rates in computing the cost for the DBA insurance: Services @ \$3.60 per \$100.00 of employee compensation; or Construction @ \$4.95 per \$100.00 of employee compensation (c) Bidders/Offerors shall compute the total compensation (direct salary plus differential, but excluding per diem, housing allowances) to be paid to covered contractor employees and the cost of DBA insurance in their bid/proposal using the foregoing rate. Bidders/offerors shall include the estimated DBA insurance costs in their proposed fixed price or estimated cost. However, the DBA insurance costs shall be identified in a separate line item in the bid proposal." #### SECTION M - EVALUATION FACTORS FOR AWARD #### M.1 EVALUATION OF PROPOSALS M.1.1. General. To be acceptable and eligible for evaluation, proposals must be prepared following Section L and must meet all the requirements in the other sections of this solicitation. ### M.1.2. BASIS FOR AWARD The Government intends to award a contract resulting from this solicitation to the lowest priced, technically acceptable offeror who is a responsible contractor. The evaluation process will follow the procedures below: ### (a) Initial Evaluation The Government will evaluate all proposals received will be evaluated to ensure that each proposal is complete in terms of submission of each required volume, as specified in Section L. The Government may eliminate proposals that are missing a significant amount of the required. ### (b) Technical Acceptability After the initial evaluation, the Government will review the remaining proposals to determine technical acceptability. Technical acceptability will include a review of the Proposed Work Information described in Section L to ensure that the offeror's proposed project superintendent and subcontractors are acceptable to the Government. The Government may also contact references provided as part of the Experience and Past Performance information described in Section L to verify quality of past performance. The Government shall also review the bar chart submitted to review the sequence of work and to ensure that performance would be completed on time. The end result of this review will be a determination of technical acceptability or unacceptability. - (c) The Government will determine responsibility by analyzing whether the apparent successful offeror complies with the requirements of FAR 9.1, including: - (1) Adequate financial resources or the ability to obtain them; - (2) Ability to comply with the required performance period, taking into consideration all existing commercial and governmental business commitments; - (3) Satisfactory record of integrity and business ethics; - (4) Necessary organization, experience, and skills or the ability to obtain them: - (5) Necessary equipment and facilities or the ability to obtain them; - (6) Otherwise qualified and eligible to receive an award under applicable laws and regulations. The Government reserves the right to reject proposals that are unreasonably low or high in price. Unsuccessful offerors will be notified in accordance with FAR 15.503. #### M.1.3 AWARD SELECTION The Government will review the prices of all technically acceptable firms and the award selection will go to the lowest priced, technically acceptable, responsible offeror. As described in FAR 52.215-1, incorporated by reference in Section L, the Government may award may based on initial offers, without discussions. ### M.2 52.217-5 EVALUATION OF OPTIONS (JUL 1990) The Government will evaluate offers for award purposes by adding the total price for all options to the total price. Evaluation of options will not obligate the Government to exercise the option(s). ### M.3 QUANTITIES FOR EVALUATION For the purpose of evaluation, and for no other purpose, evaluation of prices submitted will be made on the basis that the Government will require the quantities shown in Section B of this solicitation. ### M.4 SEPARATE CHARGES Separate charges, in any form, are not solicited. For example, proposals containing any charges for failure of the Government to exercise any options will be rejected. The Government shall not be obligated to pay any charges other than the contract price, including any exercised options. M.5 FAR 52.225-17 EVALUATION OF FOREIGN CURRENCY OFFERS (FEB 2000): RESERVED.